Livestock Test Bank 2
Multiple Choice
Identify the choice that best completes the statement or answers the question.
____ 1. The process of including cows to produce several oocytes during each estrus cycle is:
a. super ovulation c. embryo transfer
b. artificial insemination d. bio-breeding
____ 2. Porcine somatotropin(pST) is a protein produced in which gland of the pig?
a. lymph c. pituitary
b. reproduction d. endocrine
____ 3. Mating animals of the same breed is called:
a. line breeding c. crossbreeding
b. inbreeding d. straight breeding
____ 4. The mating of two animals that can be traced back to one common ancestor is:
a. close breeding c. line breeding
b. out crossing d. grading up
____ 5. What is a common disqualification in rules for registering animals in a breed association?
a. weight c. size
b. color markings d. eyes
____ 6. The majority of beef cow herd operations of how many cows?
a. 1-49 head c. 50-99 head
b. 100-499 head d. over 500 head
____ 7. Which factor does not affect the demand for beef?
a. the number of head c. availability of imported beef
b. income per person d. meat preference
____ 8. What is a disadvantage of raising beef?
a. high death losses c. beef nutrition requirement for roughages
b. demand for beef d. time required to develop a cattle heard
____ 9. Which of the listed regions of the united States produce the most beef cattle?
a. Pacific c. Corn belt
b. North Plains d. Southeast
____ 10. How many breeds of beef cattle are available to producers in the United States?
a. 12 c. 20
b. 33 d. 50+
____ 11. The Simmental breed of beef cattle which dates back to the Middle Ages, originated in which country?
a. France c. Australia
b. Switzerland d. Germany
____ 12. Which breed of cattle was first to be imported to the United States?
a. Shorthorn c. Hereford
b. Angus d. Charolais
____ 13. Which breed of cattle is classified as a Bos indicus type?
a. Pinzgauer c. Simmental
b. Galloway d. Brahman
____ 14. Approximately what percent of cash income from livestock and crops come from beef in the United States?
a. 7% c. 18%
b. 22% d. 31%
____ 15. Which breed of cattle was in existence in Italy before the time of the Roman Empire?
a. Devon c. Chianina
b. Beefmaster d. Brahman
____ 16. In 1927, the United States Congress appropriated money for which breed of cattle that were almost extinct?
a. Polled Hereford c. Red Angus
b. Santa Gertrudis d. Texas Longhorn
____ 17. The Beef Promotion and Research Act of 1985 established a check-off amount for every head of beef sold in
the United States of:
a. $.50 c. $1.00
b. $2.00 d. $5.00
____ 18. The method of marketing where cattle are sold public bidding to the highest bidder is:
a. public stockkyards c. contract sales
b. auction markets d. terminal markets
____ 19. Shrinkage of cattle as they are moved to market is NOT affected by:
a. market price c. weather
b. sex of the animal d. length of the fill-back period
____ 20. The country of orgin labeling became mandatory in what year?
a. 1942 c. 1986
b. 1999 d. 2004
____ 21. A beef carcass with slightly abundant marbling with a maturity level A will be what grade?
a. Prime c. Choice
b. Select d. Cutter
____ 22. Which beef cattle yield grade indicates the highest yield of lean meat?
a. Yield Grade 4 c. Yield Grade 5
b. Yield Grade 3 d. Yield Grade 1
____ 23. Which of the following states produces the most swine?
a. Missouri c. Minnesota
b. North Carloina d. Oklahoma
____ 24. A 200 lb market hog would drink approximately______gallons of water a day:
a. 2.5 c. 7.5
b. 5.0 d. 10.0
____ 25. Which breed of swine was developed in the United States?
a. Berkshire c. Poland China
b. Yorkshire d. Pietrain
____ 26. Approximatly what percent of the market hogs sold in the United States are priced on the basis of carcass
merit?
a. 25% c. 45%
b. 70% d. 90%
____ 27. A futures contract for marketing hogs is based on units> One trading unit equals:
a. 10,000 pounds c. 20,000 pounds
b. 30,000 pounds d. 40,000 pounds
____ 28. The traditionally recommended weitht for marketing slaughter hogs has been:
a. 150-180 pounds c. 180-200 pounds
b. 200-220 pounds d. 230-260 pounds
____ 29. Which state produces the most sheep and lambs?
a. California c. Wyoming
b. Oklahoma d. Ohio
____ 30. The majority of sheep operations produce:
a. less than 100 head c. 100-499 head
b. 500-1000 head d. more than 1000 head
____ 31. Which breed of sheep is classified as a fine wool breed?
a. Hampshire c. Rambouillet
b. Southdown d. Corriedale
____ 32. Lambs under three months of age weighing less than 60 pounds sold in specialty markets between Christmas
and Easter are called:
a. Hothouse lambs c. Spring lambs
b. Veal lambs d. Holiday lambs
____ 33. Lambs prices average higher during which period of the year?
a. June-August c. September-November
b. December-February d. March-May
____ 34. The thickness of fat over the rib eye determines the yield grade for all slaughter sheep. A slaughter sheep
with 0.26 to 0.35 inches of fat will grade:
a. Yield Grade 2 c. Yield Grade 3
b. Yield Grade 4 d. Yield Grade 1
____ 35. What organ in the animal’s body produces bile?
a. Gall Bladder c. Pancreas
b. Cecum d. Liver
____ 36. Which nutrients have the highest energy value?
a. protein c. calcium
b. cooper d. fats
____ 37. Which trait in beef cattle has the highest heritability estimate?
a. ribeye area c. birth weight
b. carcass grade d. dressing percent
____ 38. Which major mineral is often lacking in animal rations:
a. selenium c. calcium
b. copper d. iodine
____ 39. What is the first step in balancing a ration for cattle, sheep or swine?
a. Choose the feeds to be used in the ration c. Identify the age, weight and the function
of the animal(s) being fed
b. Consult a table of nutrient requirements d. Calculate the amounts of each to use in the
ration
____ 40. What percent of the total income from all livestock and poultry marketing in the U.S. comes from the beef
industry?
a. 18% c. 38%
b. 28% d. 58%
____ 41. What breed of beef cattle is the leader in total number registered since 1970 in the U.S.?
a. Charolais c. Limousin
b. Hereford d. Angus
____ 42. Primary nutrients found in commercial fertilizer include all these EXCEPT:
a. nitrogen c. phosphorus
b. potassium d. copper
____ 43. Which of the following wholesale cuts of beef is classified as High-value?
a. Rib c. Chuck
b. Flank d. Shank
____ 44. Which of the following breeds has the highest standard birth weights used in performance testing programs?
a. Hereford c. Angus
b. Shorthorn d. Charolais
____ 45. When judging a market class of beef cattle, the term referring to the natural fleshing of the animal is:
a. type c. muscling
b. finish d. balance
____ 46. Feeding programs for beef cow-calf herds are based on the use of:
a. roughages c. concentrates
b. grains d. proteins
____ 47. Known as a long wool breed of sheep:
a. South Down c. Dorset
b. Hampshire d. Lincoln
____ 48. What type of identification is commonly used especially with large herds and required by llaw in most
western states?
a. tattooing c. neck chains
b. branding d. ear tags
____ 49. Which is NOT one of the main minerals needed in rations for finishing cattle?
a. phosphorus c. salt
b. cooper d. calcium
____ 50. _____________ is a disease caused by bacteria in cattle that may remain in the soil for forty years or more.
a. anthrax c. blackleg
b. foot rot d. lumpy jaw
____ 51. A nutritional problem where rapid fermentation in the rumen causing too much gas being produced is called:
a. Bloat c. flurosis
b. traumatic gastritis d. urinary calculi
____ 52. Which of the following states has the highest number of hogs and pigs on farms(breeding and market)?
a. California c. Texas
b. North Carolina d. Kansas
____ 53. Which major breed of swine sets the standard for performance of litter size?
a. Chester White c. Duroc
b. Hampshire d. Yorkshire
____ 54. Which pure breed of swine developed in the earily 1700’s was the first to be imported to the U.S.?
a. Berkshire c. Landrace
b. Tamworth d. Pietrain
____ 55. Most breeds of swine imported to the United States were developed in:
a. France c. England
b. Belgium d. China
____ 56. Known as the swelling of the tissue that attackes the hoof to the foot
a. founder c. fescue foot
b. inter-toxemia d. white muscle
____ 57. Which is one of the four major minerals frequently added to hog rations?
a. Iron c. Copper
b. Selenium d. Calcium
____ 58. White muscle disease occurs in areas whee there is a deficiency in what element?
a. Selenium c. Copper
b. Iron d. Aluminum
____ 59. The time during which an animal is pregnant is:
a. parturition c. fertilization
b. gestation d. ovulation
____ 60. Which of the following beef breeds would have the lowest standard birth weight?
a. Limousin c. Simmental
b. Charolais d. Angus
____ 61. What is the period of time when a female will accept the male for breeding?
a. gestation c. estrus
b. conception d. ovulation
____ 62. The sudden death of heavily muscled hogs is referred to as:
a. Avian Tuberculosis c. Atrophic Rhinitis
b. Porcine Stress Syndrome d. Eperythrozoonosis
____ 63. The leading state in sheep production is:
a. Wyoming c. Texas
b. Montana d. Illinois
____ 64. The American Merino breed of sheep is classified as a:
a. Fine wool breed c. fur sheep breed
b. Long wool breed d. carpet wool breed
____ 65. Which breed of sheep was developed in France?
a. Debouillet c. Southdown
b. Rambouillet d. Delaine Merino
____ 66. Ideally calving season for a cow-calf producer should last:
a. approx. 60 days c. approx. 110 days
b. approx. 90 days d. approx. 140 days
____ 67. Which is NOT a function of the skeleton system?
a. strength c. mineral storage
b. blood storage d. protection
____ 68. Hormones are organic catalysts that influence the growth and development of the body is produced in the:
a. lymphatic system c. urinary system
b. endocrine system d. digestive system
____ 69. In what part of the respiratory system are the passages from the nostrils and the mouth joined?
a. pharynx c. trachea
b. bronchi d. alveoli
____ 70. Breed of swine known for its brownish-red color:
a. Duroc c. Hampshire
b. Yorkshire d. Poland China
____ 71. The release of the egg from the ovary is called:
a. fertilization c. ovulation
b. parturition d. reproductioin
____ 72. Which region of the United States produces the most beef cattle?
a. Pacific c. Cornbelt
b. Southwest d. Lake States
____ 73. The Chianina breed of beef cattle which is one of the oldest originated in which country?
a. France c. Australia
b. Italy d. Egypt
____ 74. Which breed of cattle is classified as a Bos Indicus type?
a. Pinzgauer c. Simmental
b. Galloway d. Brahman
____ 75. What is the standard number of days that a beef cattle weaning weights are adjusted to?
a. 180 c. 205
b. 225 d. 260
____ 76. Adapting the behavior of animals to fit the need of humans is called:
a. training c. domestication
b. breeding d. culling
____ 77. Which species of livestock does NOT belong to the family Bovidao?
a. sheep c. cattle
b. swine d. goats
____ 78. Average beef concumption in the United States ranges from_________pounds per person per year:
a. 25-35 c. 40-50
b. 60-70 d. 85-95
____ 79. According to the USDA, the greatest expense in the production of livestock is:
a. contract and hired labor c. livestock purchased
b. fuel and electricity d. feed purchased
____ 80. Which of the following states is in the top ten of the production of beef cattle, sheep and swine?
a. Texas c. Nebraska
b. California d. Iowa
____ 81. Joints in the skeleton of animals that allow free movement and have fluid filled cavity are called:
a. Fibrous Joints c. diarthroses joints
b. Amphithroses joints d. cartilaginous joints
____ 82. Swine breed known for its belted coloration:
a. Bertshire c. Yorkshire
b. Landrace d. Hampshire
____ 83. A burdizzo is a tool used in:
a. casteration c. feet trimming
b. worming d. dehorning
____ 84. The ventricles and the atria are part of which system in the animal’s body?
a. Circulatory c. Respiratory
b. Muscle d. Digestive
____ 85. Progesterone and estrogen are both hormones produced in which gland?
a. testes c. adrenal
b. pancreas d. ovary
____ 86. In the ruminant digestive system, where is hydrochloric acid produced?
a. rumen c. omasum
b. reticulum d. abomasum
____ 87. Which amino acid is essential in swine rations?
a. Cytosine c. Lysine
b. Glycine d. Proline
____ 88. Which fat soluble vitamin is associated with good bone development?
a. vitamin A c. vitamin D
b. vitamin E d. vitamin K
____ 89. Which vitamin do animals tend to produce enough of so that it does not need to be included as a specific
nutrient in their rations?
a. Vitamin A c. Vitamin C
b. Vitamin D d. Vitamin E
____ 90. The diseases present in the animal’s body at levels too low to produce visible effects are:
a. sub therapeutic c. probiosis
b. chemobiotics d. subclinical
____ 91. Feed additives used to control worms and other internal parasites are:
a. coccidiostats c. anthelmintics
b. probiotics d. antimicrobials
____ 92. _________is a synthetic hormone feed additive that suppresses estrus.
a. monesin c. melengestrol acetate
b. bovetec d. estrogen
____ 93. Which agency regulates the use of feed additives in the United states?
a. United States Department of Agriculture
(USDA)
c. Food and Drug Administration (FDA)
b. Federal Register (FR) d. Animal Health and Product Division
(AHPD)
____ 94. Breed of swine that is black with six white points:
a. Duroc c. Berkshire
b. Landrace d. Yorkshire
____ 95. Which is NOT a consideration for the use of feed additives?
a. increase nutrient content c. improved feed efficiency
b. promote faster gains d. improved animal health
____ 96. ________ was one of the exotic breeds of cattle from Europe introduced into the United States in the 1960s
and the 1970s.
a. Red Angus c. Murray Grey
b. Chianina d. Santa Gertrudis
____ 97. Which breed of cattle is the most popular in Europe?
a. Angus c. Maine Anjou
b. Simmental d. Shorthorn
____ 98. Which breed of cattle was originally developed as a draft of work animal?
a. Maine Anjou c. Galloway
b. Brahman d. Hays Converter
____ 99. Which breed of cattle is believed to have descended from Bos Longifrons, a small type of aboriginal cattle in
Britain?
a. Pinzgauer c. Gelbvieh
b. Shorthorn d. Devon
____ 100. Which breed is classified as a “dual-purpose” breed(milk & meat)?
a. Highland c. South Devon
b. Romagnola d. Limousin
____ 101. Frame score is a measurement based on observation and height measurement when calves are evauated
at_______days of age.
a. 125 c. 205
b. 285 d. 305
____ 102. ________ is a measurement of the degree of difference between the offspring of a specific bull and the
offspring of the average bull of the breed and the trait being measured.
a. MPV c. SPF
b. OSB d. EPD
____ 103. The carcass merit of cattle is expressed by yield grade. Which yield grade is assigned a carcass yields from
50.1% - 52.3%?
a. yield grade 1 c. yield grade 2
b. yield grade 3 d. yield grade 4
____ 104. Which of the following terms should only be used when talking reasons for breeding cattle and not for market
classes?
a. muscling c. balance
b. condition d. finish
____ 105. A chronic degenerative disease that affects the central nervous system of cattle (also called “mad cow
disease”):
a. bovine spongiform encephalopathy c. infectious bovine rhinotracheitis
b. bovine respiratory synicytial virus d. keratoconjuctivitis
____ 106. Brisket disease affects the_____ in cattle?
a. heart c. brain
b. lungs d. stomach
____ 107. Which breed of swine has an average litter size ratio of 100 when compared to other breeds?
a. Berkshire c. Duroc
b. Hampshire d. Yorkshire
____ 108. Breed of beef cattle that originated on the King’s Ranch in Texas:
a. Angus c. Hereford
b. Brahman d. Santa Gertrudus
____ 109. Which disesse affects the turbinate bones in swine?
a. Actinobacillus c. Eperythrozoonosis
b. Atrophic Rhinitis d. Leptosirosis
____ 110. Known as the “true stomach” of a Ruminant:
a. Rumen c. Reticulum
b. Abomasum d. Omasum
____ 111. Known as the White Faced breed of cattle:
a. Hereford c. Angus
b. Galloway d. Devon
____ 112. A chemical element or compound that aids in the support of life:
a. nutrient c. acid
b. bile d. carbohydrates
____ 113. The dry weight of most roughage in grains contain____% carbohydrates.
a. 20-25% c. 40-50%
b. 60-80% d. 90-100%
____ 114. Organic compounds make up of amino acids:
a. sugars c. starches
b. proteins d. carbohydrates
____ 115. If an animal takes in more protein than it needs it will pass it on through
a. feces c. gas
b. urine d. gas and feces
____ 116. Feed additives become common around
a. 1950 c. 1970
b. 1990 d. 2000
____ 117. Livestock feeds which contain less that 18% crude fiber
a. roughage c. grass
b. nodule d. concentrate
____ 118. Plants which take nitrogen from the air
a. Roughage c. legume
b. nodule d. grass
____ 119. Fats stored within the muscle
a. marbling c. loxin
b. concentrate d. vitamin
____ 120. What is an un-born animal still in mothers’ womb?
a. loxin c. uterus
b. fetus d. feces
____ 121. Amount or difference of traits passed from parents to young
a. genetics c. heredity
b. traits d. phenotype
____ 122. The father of genetics
a. Wilson c. Smith
b. Mendel d. Fendler
____ 123. Mating of the male and female
a. fertilization c. copulation
b. partuation d. sex
____ 124. Outer most part of the female reproductive tract
a. Cervix c. Vagina
b. Vulva d. Uterus
____ 125. Place where the fetus grows
a. stomach c. uterus
b. cervix d. vulva
____ 126. Best indication of estrus in swine
a. grunting c. mounted by others
b. nervousness d. restlessness
____ 127. Best indication of estrus in cattle
a. urinating c. mounting by others
b. mooing d. restlessness
____ 128. Release of the egg from the ovary
a. fertization c. ovulation
b. copulation d. estrus
____ 129. Common growth implant used in beef cattle:
a. Loxin c. Ralgro
b. Anthelmintics d. Minerals
____ 130. A Ph of_______is considered to be very acidic:
a. 7 c. 6.5
b. 6.3 d. 4.8
____ 131. Approximately_____% of US beef is imported.
a. 1% c. 10%
b. 20% d. 30%
____ 132. The US is developed into ______ cattle growing regions.
a. 4 c. 6
b. 8 d. 10
____ 133. _____ is the cattle breed originating in Italy.
a. Devon c. Chianinia
b. Hereford d. Angus
____ 134. Developed from the four yellow breeds:
a. Devon c. Galloway
b. Limousins d. Gelbvieh
____ 135. Probably the first breed of cattle on North America:
a. Hereford c. Texas Longhorn
b. Angus d. Chianinia
____ 136. Frame scores range from:
a. 0-7 c. 1-7
b. 0-9 d. 1-9
____ 137. Body condition scores range from:
a. 0-7 c. 1-7
b. 0-9 d. 1-9
____ 138. Henry Clay of Kentucky was first to import this beef breed:
a. Hereford c. Angus
b. Brahman d. Devon
____ 139. Beef breed that originated in Scotland:
a. Hereford c. Polled Hereford
b. Galloway d. Brahman
____ 140. Vitamins most commonly fed to cattle include all but____.
a. A c. D
b. C d. E
____ 141. Poland China hogs originated in:
a. Europe c. Ohio
b. Russia d. France
____ 142. One precaution in allowing too much intake of legumes is:
a. overeating c. bloat
b. blackleg d. gas
____ 143. Grass tenany is common when cattle are deficient of:
a. oxygen c. calcium
b. magnesium d. iron
____ 144. Derived from the bos indicus type of cattle:
a. Brahman c. Shorthorn
b. Angus d. Hereford
____ 145. Duroc hogs have originated in the:
a. Virgin Isles c. Bahamas
b. US d. Florida Panhandle
____ 146. Litter numbers are put in the pigs:
a. right ear c. left ear
b. both ears d. lips
____ 147. Respiration rate of swine:
a. 8-13 c. 20-28
b. 35-45 d. 50-60
____ 148. Pork prices are usually higher in:
a. spring c. summer
b. fall d. winter
____ 149. The growing and feeding of calves from weaning to feedlot:
a. Backgrounding c. Pre-conditioning
b. Marketing d. Pasturing
____ 150. Processing a feed through a hammer mill:
a. Grinding c. Rolling
b. Pelleting d. Fermenting
____ 151. Protein supplements contain what percent protein:
a. 15% c. 18%
b. 20% d. 30%
____ 152. Fee charge for the use of stockyard facilities:
a. Consignment c. Yardage
b. Terminal Charge d. Broker’s Fee
____ 153. Which is NOT a USDA quality grade?
a. Choice c. Prime
b. Good d. Select
____ 154. Hogs are usually profitable______percent of the time:
a. 40% c. 50%
b. 70% d. 90%
____ 155. The age that an animal reaches sexual maturitty is:
a. addrescence c. puberty
b. maturation d. partuation
____ 156. Act of giving birth:
a. partuation c. lactation
b. puberty d. gestation
____ 157. The reflex and response that an animal has at birth is:
a. conditioning c. instinct
b. intelligence d. reasoning
____ 158. Swine are in a class of animal which consume both plant and animal meat known as:
a. herbivore c. carnivore
b. omnivore d. non-ruminant
____ 159. Subcutaneous injections are given:
a. in the neck c. in the rump
b. mouth d. under skin
____ 160. If possible the preferred injection site is the:
a. neck c. loin
b. rump d. rear
____ 161. The most prevalent fine wool breed of sheep in the U.S. is the:
a. Columbia c. Hampshire
b. Dorset d. Ramboullet
____ 162. The amount of fat over a market lamb is referred to as:
a. condition c. fat
b. fleshing d. finish
____ 163. A 1200 lb steer would have a carcass weight of:
a. 600 lbs c. 175 lbs
b. 720 lbs d. 220 lbs
____ 164. A 250 lb barrow will have a carcass weight of:
a. 150 lbs c. 175 lbs
b. 200 lbs d. 220 lbs
____ 165. A 130 lb wether will have a carcass weight of:
a. 65 lbs c. 80 lbs
b. 95 lbs d. 100 lbs
____ 166. Swine breed originating in Denmark:
a. Landrace c. Duroc
b. Poland China d. Hampshire
____ 167. A whorl is known in swine as a:
a. inverted teat c. hair problem
b. snout problem d. foot problem
____ 168. Hampshire, bertshire, Yorkshire have what in common?
a. color c. number of teats
b. ears d. feed efficiency
____ 169. The process of preparing calves for the stress of the feed lots is:
a. stocking c. pre-conditioning
b. finishing d. fatting
____ 170. Normal pulse rate of a beef animal:
a. 20-30 c. 40-50
b. 60-70 d. 80-90
____ 171. Breed of beef animal composed of Brahman and Angus bloodlines:
a. Beefmaster c. Braford
b. Brangus d. Galloway
____ 172. A cow that has extremely strait legs is known as:
a. post legged c. sickle-hocked
b. cow-hocked d. crippling
____ 173. Pregnancy checking is referred to as:
a. gestation c. parturition
b. palpation d. pregnancy checking
____ 174. Polled means:
a. without horns c. hornless
b. genetically dehorned d. horned
____ 175. When income is high people tend to purchase more:
a. pork c. chicken
b. beef d. lamb
____ 176. Normal respiration rate of beef cattle:
a. 10-30 c. 40-50
b. 60-70 d. greater than 70
____ 177. The state that leads in cattle production:
a. California c. Texas
b. Indiana d. Iowa
____ 178. Diets for beef cattle consist mainly of:
a. corn c. wheat
b. roughages d. concentrates
____ 179. Exotic breeds of cattle include all these except:
a. Hereford c. Maine-Anjou
b. Limousin d. Simmental
____ 180. First exotic breed to be brought into the U.S.:
a. Charolais c. Maine-Anjou
b. Pinzguer d. Brahman
____ 181. Polled Hereford originated in what state?
a. Alabama c. Iowa
b. Kansas d. Georgia
____ 182. Herefords originated in:
a. France c. England
b. U.S. d. Germany
____ 183. Simmental cattle originated in:
a. France c. England
b. Switzerland d. Germany
____ 184. The Barzona breed was developed in:
a. France c. Kentucky
b. Arizona d. Florida
____ 185. Beef cattle have multiple stomachs the largest one is the:
a. omasum c. reticulum
b. rumen d. abmasums
____ 186. Beefmaster cattle are derived from crossing Brahman, Shorthorn, and :
a. Angus c. Shorthorn
b. Salers d. Hereford
____ 187. Muscling in slaughter steers is best observed from what view?
a. front c. front at 45 degree angle
b. side d. rear
____ 188. Difficult birth is known as:
a. lactation c. parturition
b. dystocia d. insemination
____ 189. The ideal age for a heifer to calve is:
a. 20 months c. 24 months
b. 28 months d. 36 months
____ 190. Highest possible quality grade:
a. choice c. select
b. good d. prime
____ 191. The “best” yield grade is:
a. 1 c. 2
b. 3 d. 4
____ 192. Blackleg is a bacterial disease caused by the absence of:
a. sun c. light
b. moisture d. oxygen
____ 193. Enteritis is also called or referred to as:
a. blackleg c. scours
b. dystocia d. pneumonia
____ 194. A heart disease of cattle that occurs at high altitude:
a. founder c. brisket disease
b. bloat d. flourosis
____ 195. The least amount of beef cattle would be found in the ______region.
a. SW c. SE
b. NE d. N PLAINS
____ 196. These cattle are red, white, or roan in color:
[bookmark: _GoBack]a. Pinzguar c. Hereford
b. South Devon d. Shorthorn
____ 197. Average dressing percent of a beef carcass:
a. 40% c. 50%
b. 60% d. 70%
____ 198. Record of the ancestry of an animal:
a. history c. genetics
b. pedigree d. genealogy
____ 199. Scrotal circumference is measured in:
a. in² c. cm
b. cm² d. in
____ 200. “Soundness” is a judging term used to describe:
a. harder handling c. thickness
b. freedom of movement d. internal volume
____ 201. When judging breeding animals what term is used to describe fat?
a. condition c. finish
b. merit d. quality
____ 202. Grass tetany occurs most often in cattle during what period?
a. Pregnancy c. Weaning
b. Finishing d. Lactating
____ 203. White muscle disease is caused by lack of?
a. copper c. selenium
b. calcium d. iron
____ 204. Percent of sheep produced on range:
a. 25% c. 50%
b. 70% d. 90%
____ 205. State with the largest number of sheep:
a. Kansas c. Colorado
b. Texas d. Missouri
____ 206. Fine wool breeds of sheep include all of these except:
a. Rambouillet c. American Merino
b. Debouillet d. Columbia
____ 207. Fine wool breeds of sheep are known for their:
a. meat c. yolk
b. wool d. ranging ability
____ 208. Medium wool breeds were developed mainly for their:
a. meat c. wool
b. yolk d. ranging ability
____ 209. Long wooled breeds were developed in:
a. Germany c. England
b. America d. Spain
____ 210. Long wooled breeds of sheep include these, except:
a. suffolk c. Cotswold
b. Lincoln d. Romney
____ 211. The tendency for sheep to stay together is called:
a. herding c. gregarious
b. flocking d. migration
____ 212. The only breed of sheep raised in the U.S. for fur is the
a. Cotswold c. Montedale
b. Dorset d. Karakul
____ 213. Breed of sheep that ewes are known to breed out of season
a. Dorset c. Hampshires
b. Suffolks d. Montedale
____ 214. Medium wool breed of sheep that originated in the U.S.
a. Montedale c. Suffolks
b. Hampshires d. Oxford
____ 215. The breed of sheep used primarily in the formation of all medium wooled breeds
a. Hampshire c. Southdown
b. Suffolk d. Montedale
____ 216. Medium breed of sheep that originated in Africa:
a. Tunis c. Southdown
b. Montedale d. Dorset
____ 217. Originated in the U.S. in 1921 by crossing Lincoln and Rambouillet:
a. Dorset c. Columbia
b. Suffolk d. Hampshire
____ 218. Ewes with a high percent of fine wool breeding and are produced in the Western range area:
a. Native Ewes c. Western ewe
b. Commercial ewe d. Continental ewe
____ 219. Sheep loose their teeth at about 5-6 years of age. This condition is known as:
a. Fletching c. Gumming
b. Numbness d. Broken Jaw
____ 220. A large dose of medicine mixed with a liquid and put down an animals throat:
a. Drench c. Vaccine
b. Suppository d. Laxative
____ 221. An older mature ram will usually breed about:
a. 10 ewes c. 15 ewes
b. 30 ewes d. >30
____ 222. Lambs on a grain diet should be vaccinated for:
a. worms c. overeating disease
b. pinkeye d. mastitis
____ 223. Before breeding season, if the ewe is not sheared, she should be:
a. tagged or crutched c. docked
b. wormed d. synchronized
____ 224. A lambs navel is disinfected after birth with:
a. Iodine c. Alcohol
b. Epson salt d. Vinegar
____ 225. Cutting off part of a lambs tail or a pigs tail is called:
a. Fletching c. Flushing
b. Docking d. Tagging
____ 226. The digestive system of a sheep starts at the:
a. Esophagus c. Nostrils
b. Mouth d. Larynx
____ 227. A ______ is the total amount of feed given to an animal to meet its needs during a 24 hour period:
a. Meal c. Ration
b. Daily intake d. Supplements
____ 228. A castrated male sheep is referred to as a:
a. Barrow c. Wether
b. Whether d. Weather
____ 229. Sac-like covering that holds testicles:
a. Sheath c. Scrotum
b. Brisket d. Spermatic cord
____ 230. Tube-like member that carries the urine from the bladder:
a. sheath c. penis
b. urethra d. cervix
____ 231. The American Merino is classified as a:
a. long wool c. medium wool
b. fine wool d. fur sheep
____ 232. The physical appearance of an animal is known as:
a. genotype c. phenotype
b. balance d. performance
____ 233. Most popular breed of medium wool sheep in the U.S.:
a. Hampshire c. Suffolk
b. Ramboullet d. Dorset
____ 234. Anthelmintics are used in the management of:
a. external parasites c. internal parasites
b. predators d. foot rot
____ 235. An udder disease in ewes and cows is called:
a. mastitis c. scapping
b. blue tongue d. bloat
____ 236. Blue tongue is a virus and is spread by:
a. flies c. wind
b. man d. gnats
____ 237. Overeating disease is a problem of sheep on grain. It is also called:
a. enterotoxemia c. scolding
b. trichormorosis d. bloat
____ 238. Average number of litters per year in swine:
a. 1.2 c. 1.8
b. 2.5 d. 3.1
____ 239. Casterated male beef animal is known as:
a. Stag c. Steer
b. Stear d. Heifer
____ 240. The basic protein source for most animal rations:
a. bone meal c. corn
b. corn meal d. soybean meal
____ 241. Corn is approximately what percent of protein:
a. 5% c. 9%
b. 15% d. 20%
____ 242. Normal pulse rate of a sheep
a. 10-20 c. 30-40
b. 70-80 d. 90-100
____ 243. Normal respiration rate of a sheep:
a. 12-20 c. 40-50
b. 80-90 d. >90
____ 244. Most serious health problems of sheep
a. flies c. gnats
b. internal parasites d. foot scald
____ 245. Most sheep are sold:
a. in auctions c. direct to packers
b. locally d. privately
____ 246. Refers to the yield of closely trimmed retail cuts:
a. cutibility c. grade
b. yield grade d. marbling
____ 247. Wool prices are usually lowest in:
a. spring c. summer
b. fall d. winter
____ 248. Difficulty in passing feces:
a. bloat c. pinning
b. constipation d. tagging
____ 249. Wool prices are usually highest in:
a. winter c. late spring
b. earily fall d. late fall
____ 250. Meat from a two year old sheep or older:
a. mutton c. lamb
b. veal d. lamburgers
Livestock Test Bank 2
Answer Section
MULTIPLE CHOICE
1. ANS: A PTS: 1
2. ANS: C PTS: 1
3. ANS: D PTS: 1
4. ANS: C PTS: 1
5. ANS: B PTS: 1
6. ANS: A PTS: 1
7. ANS: C PTS: 1
8. ANS: D PTS: 1
9. ANS: B PTS: 1
10. ANS: D PTS: 1
11. ANS: B PTS: 1
12. ANS: A PTS: 1
13. ANS: D PTS: 1
14. ANS: B PTS: 1
15. ANS: C PTS: 1
16. ANS: D PTS: 1
17. ANS: C PTS: 1
18. ANS: B PTS: 1
19. ANS: A PTS: 1
20. ANS: D PTS: 1
21. ANS: C PTS: 1
22. ANS: D PTS: 1
23. ANS: B PTS: 1
24. ANS: A PTS: 1
25. ANS: C PTS: 1
26. ANS: B PTS: 1
27. ANS: B PTS: 1
28. ANS: D PTS: 1
29. ANS: A PTS: 1
30. ANS: A PTS: 1
31. ANS: C PTS: 1
32. ANS: A PTS: 1
33. ANS: D PTS: 1
34. ANS: C PTS: 1
35. ANS: D PTS: 1
36. ANS: D PTS: 1
37. ANS: A PTS: 1
38. ANS: C PTS: 1
39. ANS: C PTS: 1
40. ANS: C PTS: 1
41. ANS: D PTS: 1
42. ANS: D PTS: 1
43. ANS: A PTS: 1
44. ANS: D PTS: 1
45. ANS: C PTS: 1
46. ANS: A PTS: 1
47. ANS: D PTS: 1
48. ANS: B PTS: 1
49. ANS: B PTS: 1
50. ANS: A PTS: 1
51. ANS: A PTS: 1
52. ANS: B PTS: 1
53. ANS: D PTS: 1
54. ANS: A PTS: 1
55. ANS: C PTS: 1
56. ANS: A PTS: 1
57. ANS: D PTS: 1
58. ANS: A PTS: 1
59. ANS: B PTS: 1
60. ANS: D PTS: 1
61. ANS: C PTS: 1
62. ANS: B PTS: 1
63. ANS: C PTS: 1
64. ANS: A PTS: 1
65. ANS: B PTS: 1
66. ANS: B PTS: 1
67. ANS: B PTS: 1
68. ANS: B PTS: 1
69. ANS: A PTS: 1
70. ANS: A PTS: 1
71. ANS: C PTS: 1
72. ANS: B PTS: 1
73. ANS: B PTS: 1
74. ANS: D PTS: 1
75. ANS: C PTS: 1
76. ANS: C PTS: 1
77. ANS: B PTS: 1
78. ANS: B PTS: 1
79. ANS: D PTS: 1
80. ANS: D PTS: 1
81. ANS: C PTS: 1
82. ANS: D PTS: 1
83. ANS: A PTS: 1
84. ANS: A PTS: 1
85. ANS: D PTS: 1
86. ANS: D PTS: 1
87. ANS: C PTS: 1
88. ANS: C PTS: 1
89. ANS: D PTS: 1
90. ANS: D PTS: 1
91. ANS: C PTS: 1
92. ANS: D PTS: 1
93. ANS: C PTS: 1
94. ANS: C PTS: 1
95. ANS: A PTS: 1
96. ANS: C PTS: 1
97. ANS: C PTS: 1
98. ANS: A PTS: 1
99. ANS: D PTS: 1
100. ANS: C PTS: 1
101. ANS: C PTS: 1
102. ANS: D PTS: 1
103. ANS: C PTS: 1
104. ANS: B PTS: 1
105. ANS: A PTS: 1
106. ANS: A PTS: 1
107. ANS: D PTS: 1
108. ANS: D PTS: 1
109. ANS: B PTS: 1
110. ANS: B PTS: 1
111. ANS: A PTS: 1
112. ANS: A PTS: 1
113. ANS: B PTS: 1
114. ANS: B PTS: 1
115. ANS: B PTS: 1
116. ANS: A PTS: 1
117. ANS: D PTS: 1
118. ANS: C PTS: 1
119. ANS: A PTS: 1
120. ANS: B PTS: 1
121. ANS: A PTS: 1
122. ANS: B PTS: 1
123. ANS: C PTS: 1
124. ANS: B PTS: 1
125. ANS: C PTS: 1
126. ANS: C PTS: 1
127. ANS: C PTS: 1
128. ANS: C PTS: 1
129. ANS: C PTS: 1
130. ANS: D PTS: 1
131. ANS: C PTS: 1
132. ANS: B PTS: 1
133. ANS: C PTS: 1
134. ANS: D PTS: 1
135. ANS: C PTS: 1
136. ANS: C PTS: 1
137. ANS: D PTS: 1
138. ANS: A PTS: 1
139. ANS: B PTS: 1
140. ANS: B PTS: 1
141. ANS: C PTS: 1
142. ANS: C PTS: 1
143. ANS: B PTS: 1
144. ANS: A PTS: 1
145. ANS: B PTS: 1
146. ANS: A PTS: 1
147. ANS: A PTS: 1
148. ANS: C PTS: 1
149. ANS: A PTS: 1
150. ANS: A PTS: 1
151. ANS: B PTS: 1
152. ANS: C PTS: 1
153. ANS: B PTS: 1
154. ANS: D PTS: 1
155. ANS: C PTS: 1
156. ANS: A PTS: 1
157. ANS: C PTS: 1
158. ANS: B PTS: 1
159. ANS: D PTS: 1
160. ANS: A PTS: 1
161. ANS: B PTS: 1
162. ANS: D PTS: 1
163. ANS: B PTS: 1
164. ANS: C PTS: 1
165. ANS: A PTS: 1
166. ANS: A PTS: 1
167. ANS: C PTS: 1
168. ANS: B PTS: 1
169. ANS: C PTS: 1
170. ANS: B PTS: 1
171. ANS: B PTS: 1
172. ANS: A PTS: 1
173. ANS: B PTS: 1
174. ANS: B PTS: 1
175. ANS: B PTS: 1
176. ANS: A PTS: 1
177. ANS: C PTS: 1
178. ANS: B PTS: 1
179. ANS: A PTS: 1
180. ANS: A PTS: 1
181. ANS: C PTS: 1
182. ANS: C PTS: 1
183. ANS: B PTS: 1
184. ANS: B PTS: 1
185. ANS: B PTS: 1
186. ANS: D PTS: 1
187. ANS: D PTS: 1
188. ANS: B PTS: 1
189. ANS: C PTS: 1
190. ANS: D PTS: 1
191. ANS: A PTS: 1
192. ANS: D PTS: 1
193. ANS: C PTS: 1
194. ANS: C PTS: 1
195. ANS: B PTS: 1
196. ANS: D PTS: 1
197. ANS: B PTS: 1
198. ANS: B PTS: 1
199. ANS: C PTS: 1
200. ANS: B PTS: 1
201. ANS: A PTS: 1
202. ANS: D PTS: 1
203. ANS: C PTS: 1
204. ANS: B PTS: 1
205. ANS: B PTS: 1
206. ANS: D PTS: 1
207. ANS: C PTS: 1
208. ANS: A PTS: 1
209. ANS: C PTS: 1
210. ANS: A PTS: 1
211. ANS: B PTS: 1
212. ANS: D PTS: 1
213. ANS: A PTS: 1
214. ANS: A PTS: 1
215. ANS: B PTS: 1
216. ANS: A PTS: 1
217. ANS: C PTS: 1
218. ANS: C PTS: 1
219. ANS: D PTS: 1
220. ANS: A PTS: 1
221. ANS: B PTS: 1
222. ANS: C PTS: 1
223. ANS: A PTS: 1
224. ANS: A PTS: 1
225. ANS: B PTS: 1
226. ANS: B PTS: 1
227. ANS: C PTS: 1
228. ANS: C PTS: 1
229. ANS: C PTS: 1
230. ANS: B PTS: 1
231. ANS: B PTS: 1
232. ANS: C PTS: 1
233. ANS: A PTS: 1
234. ANS: C PTS: 1
235. ANS: A PTS: 1
236. ANS: D PTS: 1
237. ANS: A PTS: 1
238. ANS: C PTS: 1
239. ANS: C PTS: 1
240. ANS: D PTS: 1
241. ANS: C PTS: 1
242. ANS: B PTS: 1
243. ANS: A PTS: 1
244. ANS: B PTS: 1
245. ANS: C PTS: 1
246. ANS: A PTS: 1
247. ANS: D PTS: 1
248. ANS: B PTS: 1
249. ANS: C PTS: 1
250. ANS: A PTS: 1
