Test Bank for the Texas FFA Livestock CDE (Revised October, 2004)

1.	The breed of cattle that was developed on the King Ranch in Texas and consists of 3/8 Brahman and 5/8 Shorthorn is called:			
	a. Limousin	b.	Shorthorn	
	c. Santa Gertrudis	0.	d. Brangus	
2.	A breed of cattle that originated in Sco polled, and is one of the most popular		at has a smooth hair coat, black in color, a the United States today:	
	a. Gelbvieh	<u>b.</u>	Angus	
	c. Polled Hereford	d.	Devon	
3.	The breed of swine which is white in commercial operations for the materna			
	a. Landrace	b.	Chester White	
	c. Yorkshire	d.	Berkshire	
4.	The breeds of cattle with origin in Europe such as Charolais, Simmental, and Limousin are usually referred to as:			
	a. Maternal breeds	b.	British breeds	
	c. Commercial breeds	<u>d.</u>	Continental breeds	
5.	The record of the ancestors of a partic	ular anin	nal is recorded in its:	
	a. performance record	<u>b.</u>	pedigree	
	c. phenotype	d.	genetic map	
6.	The most prevalent fine-wool breed of sheep in the United States is the:			
	a Rambouillet.	b.	Leicester	
	c. Columbia	d.	Hampshire	
7.	An objectionable inherited defect in sy	wine kno	wn as a whorl is actually a(n):	
	a. hair disturbance	b.	extra dewclaw	
	c. inverted teat	d.	defective color	
8.	The class of sheep that are evaluated more on the quality of their fleece than other sheep are known as:			
	a. Long-wool breeds	b.	Medium-wool breeds	
	c. Mutton breeds	<u>d.</u>	Fine-wool breeds	
9.	One common characteristic between Hampshire, Yorkshire, and Berkshire swine is:			
	a. color	b.	maternal qualities	
	c. erect ears	d.	terminal qualities	
10.	Breeds of cattle that are used for both	milk and	meat production are considered to be:	
	a. maternal breeds	b.	terminal breeds	
	c. dual-purpose breeds	d	continental breeds	

11.	Beef cattle or sheep born without horns a	re con	nmonly referred to as:
	a. hornless	<u>b.</u>	polled
	c. scurred	d.	bald
12.	Which major swine breed originated in E occurring in Kentucky? Originally know a. Duroc	_	d, with the major development of the breed he Thin Rind. Chester White
	** 1.	d.	Poland China
	c. Hampshire	u.	1 Olana Cilina
13.	One common characteristic between York	kshire	, Landrace, and Chester Whites is:
	a. maternal qualities	b.	terminal qualities
	c. ear shape	<u>d.</u>	color
14.	Which state produces the most hogs?		
1 1.	a. Texas	b.	Iowa
	~44.	d.	Oklahoma
	c. Illinois	u.	Oktationia
15.	Which of the following breeds of swine is	s best	on performance of litter size?
	a. Duroc	b.	Hampshire
	c. Berkshire	<u>d.</u>	<u>Yorkshire</u>
16.	Which state produces the most beef cattle	?	
	a. Kentucky	<u>b.</u>	<u>Texas</u>
	c. Nebraska	<u>d.</u>	California
	c. Iveorusku	u.	Camornia
17.	Which breed of beef cattle imported from		
	a. Hereford	b.	Chianina
	c. Brangus	<u>d.</u>	Maine-Anjou
18.	The first American breed of beef cattle w	as the	:
	a. Santa Gertrudis	<u>b.</u>	Texas Longhorn
	c. Polled Hereford	d.	Angus
10	The first broad of boof cottle increased to	41a a T I.	wited States in the late 1700's were the
19.	The first breed of beef cattle imported to a. Hereford	b.	
			Angus
	c. Shorthorn	d.	Brahman
20.	The first of the Continental breeds to be i	mport	red in the United States:
	a. Charolais	b.	Simmental
	c. Limousin	d.	Salers
21.	The most popular breed of registered med	lium v	wool sheen in the United States is the
4 1.	a. Rambouillet	b.	Southdown
	c. Shropshire	d.	Hampshire
	v. Diiivomiiiv		

22.	More than one-half of all the crossbred sheep in the United States carry some percentage of the particular breed.			
	a. Dorset	b.	Rambouillet	
	c. Columbia	d.	Merino	
23.	Beef cattle categorized as American l	oreeds hav	=	
	a. Brahman	b.	Shorthorn	
	c. Hereford	d.	Angus	
24.	Which exotic breed of cattle originate	_	<u> </u>	
	a. Devon	<u>b.</u>	<u>Chianina</u>	
	c. Limousin	d.	Simmental	
25.	What breed of cattle used in the Unite			
	a. Murray Grey	b.	Blonde d'Aquitaine	
	c. Brangus	d.	Salers	
26.	What is an animal resulting from the	_		
	a. purebred	b.	inbred	
	c. crossbred	d.	feral	
27.	Which breed of cattle descended from	n Spanish	Andalusian cattle brought over by	
	Columbus on his second voyage?			
	a. Santa Gertrudis	<u>b.</u>	Texas Longhorn	
	c. Scotch Highland	d.	Hereford	
28.	The most prevalent breed of sheep in	the world	is the:	
	a. Hampshire	b.	Suffolk	
	c. Columbia	<u>d.</u>	<u>Merino</u>	
29.	What is a free-roaming "wild" anima	l that was	once domesticated called?	
	a. stag	<u>b.</u>	<u>feral</u>	
	c. buck	d.	boar	
30.	What trait of a hog refers to its ability	to raise 1	arge litters of pigs?	
	a. terminal quality	<u>b.</u>	maternal quality	
	c. conversion ratio	d.	yield	
31.	Which common breed of swine was i	mported t	o the United States from Denmark?	
	a. Landrace	b.	Hereford	
	c. Duroc	d.	Yorkshire	
32.	What do Hampshires, Polands, and B	erkshires	have in common?	
	a. origin	<u>b.</u>	color	
	c. ear shape	d.	popularity	

33.	Which breed of swine is considered the ol	dest?	
	a. Berkshire	b.	Hampshire
	c. Yorkshire	d.	Chester White
34.	Which of the following breeds of swine is	best	•
	a. Landrace	b.	Poland
	c. Berkshire	d.	Duroc
25	What assume made as the most swin of		
35.	What country produces the most swine? a. United States	h	Cormony
	a. United Statesc. Russia	b. d.	Germany China
	C. Russia	<u>u.</u>	Cillia
36.	Which of the following countries has the	most :	sheep?
	a. Australia	b.	New Zealand
	c. Pakistan	d.	United States
37.	The majority of composite breeds of cattle	e in th	ne United States use what breed as a
	foundation?		
	a. Charolais	b.	Brown Swiss
	c. Polled Hereford	<u>d.</u>	<u>Brahman</u>
38.	Which of the following breeds of cattle di	d not	originate in Italy?
56.	a. Piedmontese	b.	Romagnola
	c. Maine Anjou	d.	Chianina
	e. Manie Impou	u.	Cindinia
39.	Modern domestic cattle evolved from wha	at sing	gle early ancestor?
	a. Aurochs	b.	Bos indicus
	c. Bos taurus	d.	Buffalo
40.	Which of the following breeds of sheep ba	ased o	on popularity is the most significant breed
	in the world?	1	C 41.1
	a. Corriedale	b.	Southdown
	c. Dorset	d.	Targhee
41.	Which breed of sheep was developed at N	orth (Carolina State University?
	a. Hampshire	b.	Polled Dorset
	c. Southdown	d.	Suffolk
42.	Suffolk sheep ancestry goes back to what	breed	of sheep?
	a. Southdown	b.	Merino
	c. Dorset	d.	Rambouillet
12	WI 1 CA CH 1 1 1 C		
43.	Which of the following breeds of cattle is		·
	a. Brown Swiss	<u>b.</u>	Gelbvieh Propose
	c. Galloway	d.	Brangus

44.	Which of the following breeds of cattle is a. Charolais c. Limousin	NOT b. d.	primarily white to gray in color? Chianina White Park
45.	What breed of sheep that has a distinctive a. Cheviot c. Corriedale	white b. d.	e face originated in Scotland? Suffolk Drysdale
46.	Archaeological evidence from the Middle occurred as early as years as a. 500	go. b.	1000
	c. 5000	<u>d.</u>	9000
47.	Archeology has found evidence that sheep a. 250 c. 2000	b. d.	been domesticated for years. 1000
48.	What breed of hair sheep originated in Te a. Barbado c. Rabo Largo	xas? b. d.	Rambouillet Suffolk
49.	Animals that through selection and breedi those traits uniformly to their offspring ar <u>a. a breed</u> c. progeny		
50.	Meat provides about what percent of the a a. 10% c. 55%	nima b. d.	protein consumed in the world? 35% 90%
51.	Which breed of swine does not have a pre a. Hereford c. Poland China	edomi b. d.	nant red color? Tamworth Duroc
52.	Which breed of swine developed in the Use / New Jersey?	nited	States originated in the state of New York
	a. Hampshirec. Landrace	b. d.	Duroc Pietrain
53.	Nutrients, which an animal can synthesize called:	e for g	growth and maintenance, are in a category
	a. non-essential nutrients	b.	essential nutrients
	c. protein	d.	minerals
54.	Which animals cannot synthesize all of th	-	
	a. cattle c. swine	b. d	sheep herbivores
	V.A. NYVIIIV	V.I	HOLLITYOLOG

55.	Vitamins that are not stored in the boo	dy and ne	
	a. water soluble vitamins	b.	fat-soluble vitamins
	c. Vitamins A,D,E, & K	d.	Selenium & Manganese
56.	Organic compounds, which are the bu	ilding blo	ocks in the formation of proteins, are:
	a. amino acids	b.	glycogens
	c. chromosomes	d.	fat-soluble vitamins
57.	What is the basic energy feed used in	hog ratio	ns?
	a. soybean meal	b.	alfalfa meal
	c. oats	<u>d.</u>	corn
58.	Feed additives in swine rations that co	ontrol inte	ernal parasites are:
	a. anthelmintics	b.	antibiotics
	c. vitamins	d.	amino acids
59.	Sheep rations typically consists of 80	to 90 per	cent:
	a. corn	<u>b.</u> d.	<u>roughage</u>
	b. concentrate	d.	sorghum
60.	The recommended protein percent of pounds is:	a grower	ration for swine from weaning to 75
	a. 22%	b.	19%
	<u>c. 16%</u>	d.	12%
61.	Which of the following vitamins is in	the categ	ory of water-soluble?
01.	a. Vitamin A		Vitamin B
	c. Vitamin D	d.	Vitamin E
62.	Which of the following minerals is ca	tegorized	as a macro mineral?
	a. Calcium	b.	Manganese
	c. Zinc	d.	Iodine
63.	Wheat bran and animal fat are feed co	oncentrate	es that are classified as:
	a. grains	b.	plant proteins
	c. processing by-products	d.	animal proteins
64.	Which protein concentrate is limited t	to use by 1	ruminants?
	a. molasses	b.	soybean meal
	c. meat scraps	<u>d.</u>	<u>urea</u>
65.	Feedstuffs such as hay and silage are	classified	as:
	a. proteins	b.	concentrates
	c. roughages	d.	minerals

66.	A complex protein produced by living ce body without being changed itself and with a lipid c. steroid		t causes changes in other substances in the becoming a part of the product is a(n): enzyme vitamin
67.	Amino acids are the building blocks of: a. fats c. sugars	b. d.	vitamins protein
68.	Feed that is provided to young animals as inaccessible to the mothers is called a:	an ex	ctra ration and is fed in an area that is
	a. lactation rationc. creep feed	b. d.	finishing ration maintenance feed
69.	Vitamins that are stored in the body and r		ž ž
	a. fat soluble	b.	water soluble
	c. selenium & manganese	d.	B complex vitamins
70.	What feedstuff contributes most of the ca	•	
	a. oats	b.	alfalfa meal
	c. soybean meal	<u>d.</u>	corn
71.	The ability to initiate, sustain, and suppor	t repr	oduction.
, = ,	a. inbreeding	b.	gestation
	c. lactation	<u>d.</u>	fertility
70	WH: 1 Cd CH :		0 1110
72.	Which of the following vitamins is in the		
	a. Vitamin A	b.	Vitamin D
	c. Vitamin C	d.	Vitamin E
73.	How well an animal likes or accepts a fee	ed is re	eferred to as the:
	a. palatability	b.	digestibility
	c. balance	d.	composition
74.	What is the most important nutrient in a s	wina	ration?
/ -	-	b.	soybean meal
	a. waterc. corn	d.	roughage
	c. com	u.	Toughage
75.	The total protein contained in a feed is		protein.
	a. crude	b.	digestible
	c. non-digestible	d.	plant
76.	Which of the following minerals is a trace	e mine	eral?
	a. calcium	b.	sodium
	c. selenium	d.	potassium

77.	Which of the following elements is no	-				
	a. Carbon	b.	Hydrogen			
	c. Nitrogen	d.	Oxygen			
78.	Fats and oils providetime					
	<u>a. 2.25</u>	b.	5.5			
	c. 10	d.	100			
79.	An essential or non-essential element	or compo	ound in a food or feed is a(n):			
	a. mineral	<u>b.</u>	<u>nutrient</u>			
	c. organic	d.	protein			
80.	Which of the following feeds is higher	est in total	digestible nutrients (TDN)?			
	a. corn	b.	silage			
	c. sudangrass	d.	coastal Bermuda			
81.	Which feed uses fermentation in orde	r to incre	ase palatability?			
	a. concentrates		<u>silage</u>			
	c. by-products	d.	hay			
82.	The largest compartment of the rumin	nant stom	ach is the:			
	a. reticulum	b.	omasum			
	c. abomasums	<u>d.</u>	<u>rumen</u>			
83.	Feed additives used to prevent disease and promote growth are:					
	a. antibiotics	b.	hormones			
	c. anthelmintics	d.	antioxidants			
84.	Rations formulated to keep an animal at its current weight and size is a ration					
	a. weaning	b.	gestation			
	c. maintenance	d.	finishing			
85.	The feed component containing the most easily digested carbohydrates is the:					
	a. crude fiber	<u>b.</u>	nitrogen free extract			
	c. amino acids	d.	minerals			
86.	Which of the following is NOT required on a feed tag?					
	a. guaranteed analysis	b.	active drug ingredient			
	c. ingredients	<u>d.</u>	price per CWT			
87.	Which of the following is water-soluble vitamin?					
	a. pantothenic acid	b.	selenium			
	c. potassium	d.	vitamin A			
88.	Carbohydrates make up approximatel	• — —	percent of a ration.			
	a. 10%	b.	24%			
	c. 50%	<u>d.</u>	<u>75%</u>			

89.	A single stomach animal can synthesize _a. 0 c. 12	b. 2 d. 22
90.	Ruminant animals can synthesizea. 0 c. 18	of the 22 required amino acids. b. 10 d. 22
91.	Swine are in a class of animals that consulation of animals that consulations of animals are consulations of animals and animals are consulations of animals are consulations.	b. herbivores d. carnivores
92.	Calves younger than 3 months of age solo a. veal c. kids	l for slaughter are: b. baby beef d. cabritos
93.	The average feed conversion ratio for bee a. 6:1-7:1 c. 10:1-12:1	b. 3:1-4:1 d. 2:1-3:1
94.	The first milk produced by a ewe after given a. buttermilk c. colostrum	ving birth is known as: b. lactose d. lecithin
95.	The physical appearance of an animal is ka. genotype b. performance	known as: b. pedigree d. phenotype
96.	The removal of the testicles from a male a a. vaccination c. insemination	animal is: b. dehorning d. castration
97.	Feeder calves classed as yearlings usually a. 350 to 450 lbs c. 800 to 1000 lbs	weigh: b. 550 to 700 lbs d. over 1000 lbs
98.	The critical stage of production in livestor a. gestation c. pregnancy	ck when giving birth to their offspring is: b. parturition d. palpation
99.	The secretion and production of milk in sina. lactation c. anestrous	heep, cattle and swine is known as: b. ovulation d. fertilization
100.	The first milk produced by a cow after given a. lactose c. buttermilk	ving birth is known as: b. colostrum d. skim milk

101.	The degree to which the crossbred offspri	_	· · · · ·
	a. hybrid vigorc. ratio condition	b.	high performance
	c. ratio condition	d.	phenotype
102.	An animal that has extremely straight hind	d legs	is best described as being:
	a. cow-hocked	b.	sickle-hocked
	c. sound	<u>d.</u>	post-legged
103.	A method of animal identification that use color of the skin is:	es ver	y low temperature to change pigment
	a. tattoo	b.	hot brand
	c. notching	<u>d.</u>	freeze brand
104.	The gestation time for cattle is:		
	a. 114 days	b.	148 days
	c. 283 days	d.	350 days
105.	Which trait has the highest heritability est	timate	in cattle?
100.	a. fertility	b.	weaning weight
	c. post weaning rate of gain	d.	number of young weaned
			<i>y</i>
106.	The average age of puberty in sheep is:	_	
	a. 3 months	<u>b.</u>	6 months
	c. 12 months	d.	18 months
107.	A cattle producer that produces breeding operations is commonly called a:	stock	including bulls and females for cow-calf
	a. feedyard manager	b.	commercial cattleman
	c. seedstock/purebreed breeder	d.	stocker operator
			•
108.	The most important factor when formulat		
	a. feed cost	b.	size of the animal
	c. total digestive nutrients	a.	availability of feed
109.	The gestation time for sheep is:		
	a. 114 days	<u>b.</u>	148 days
	c. 283 days	d.	336 days
110.	Heifers most commonly reach puberty at	the av	verage age of:
	a. 4 months	b.	7 months
	c. 12 months	d.	18 months
111.	Estrus in cattle usually occurs every:		
111.	a. 12 days	b.	21 days
	c. 30 days	d.	60 days
	5. 50 days	u.	oo aayo

112.	EPD stands for:a. expected product differentialc. extra production difference	b. d.	express package delivery expected progeny difference
113.	A market where cattle are sold by public bidder is known as a(n):	oiddin	g, with the animals going to the highest
	a. contract marketc. auction market	b. d.	electronic market internet market
114.	In swine, a male that has been castrated be a. wether c. boar	efore i b. d.	reaching sexual maturity is called a: stag barrow
115.	A system that is used for trading contracts a. auction market c. order buying	for for for for d.	uture delivery of cattle is known as: <u>futures market</u> internet auction
116.	In 1985, a one dollar per head checkoff for was established as a result of the passage a. Packers and Stockyard Act c. Beef Promotion and Research Act	of the b.	Beef Quality Assurance Act
117.	The process of placing sperm in the femal natural mating is known as: a. embryo transfer	e repr	roductive tract by some other means than estrus synchronization
	c. pregnancy testing	<u>d.</u>	artificial insemination
118.	The process of preparing calves for the stransfer a. preconditioning c. stockering	ess of b. d.	f being moved into the feedlot is called: finishing stretching
119.	The rate or percentage of animals becoming a breeding soundness c parturition	ng pre b. d.	egnant. <u>conception rate</u> hybrid vigor
120.	The removal of all or part of the tail from a. castration c. dehorning	sheep b. <u>d.</u>	is referred to as: notching docking
121.	A method of animal identification that is a known as:	a punc	eture in the skin of numbers or letters is
	a. freeze brandc. eartag	b. d.	hot brand tattoo

122.	A selective form of breeding in which the sire and dam are related which some refer to a a mild form of inbreeding is called:		
	a. outcrossing	b.	crossbreeding
	c. terminal	d.	linebreeding
123.	The average daily gain for growing cattle	on fu	ill feed.
	a. 1 lb/day		
	c. 5 lb/day	b. d.	10 lb/day
124.	Which of the following traits is considered	d und	esirable when judging market lambs?
	a. harder handling	b.	heavier muscled
	c. early maturing	d.	greater size
125.	Cattle are in a class of animals which cons	sume	only plant products known as:
	a. omnivores	b.	carnivores
	c. herbivores	d.	non-ruminants
126.	The gestation time for swine is:		
	a. 148 days	b.	333 days
	<u>c. 114 days</u>	d.	104 days
127.	When evaluating swine performance data,	litte	r weights are adjusted to a standard of how
	many days?		
	a. 15 days	<u>b.</u> d.	21 days
	c. 28 days	d.	12 days
128.	The most common swine identification sy	stem	is:
	a. ear tags	b.	ear notching
	c. tattooing	d.	freeze branding
129.	The mating of animals of different family	lines	within the same breed is:
	a. outcrossing	b.	inbreeding
	c. linebreeding	d.	crossbreeding
130.	The testes produce sperm cells and the ma	ile se	x hormone:
	a. progesterone	b.	estrogen
	c. testosterone	d.	infundibulum
131.	The age at which an animal reaches sexua	l mat	urity is:
	a. puberty	b.	adolescence
	c. heterosis	d.	parturition
132.	The length of the estrus cycle for a ewe is	:	
	a. 18 to 24 days	b.	14 to 20 days
	c. 10 to 30 days	d.	72 hours

133.	The estrus cycle in swine occurs:					
	a. bi-monthly	b.	twice per year			
	c. every 21 days	d.	weekly			
124	The precess of taking food putrients through	ah th	o intestinal wall is:			
134.	The process of taking food nutrients through a. mastication	-	absorption			
	c. assimilation	<u>b.</u> d.	regurgitation			
	c. assimation	u.	regargitation			
135.	The reflex and response that an animal ha	s at b				
	a. conditioning	b.	intelligence			
	c. instinct	d.	reasoning			
136.	The normal body temperature of sheep an	d swi	ne is:			
	a. 98.6 °F	b.	100 ° F			
	c. Below 97 ° F	d.	Above 102 ° F			
137.	Sheep and cattle both have multiple stoma					
	a. ruminant	b.	intestine			
	c. colon	c.	omasum			
138.	The growth and development of animals r	orior t	o birth.			
	a. gestation	b.	prenatal			
	c. placental	d.	embryo			
120		cc				
139.	A permanent change in the genotype of ar	_				
	a. mutationc. heterosis	b. d.	mitosis dominance			
	c. heterosis	u.	dominance			
140.	An impairment that affects the performance of the vital life functions.					
	a. parasite	b.	metabolism			
	c. disease	d.	protozoa			
1.4.1	The most common shoon identification sy	stam	io			
141.	The most common sheep identification sy a. ear tags	b.	tattooing			
	ear tagsear notching	d.	freeze branding			
	c. car notening	u.	neeze oranang			
142.	What hormone is produced primarily by the	he ov	aries in female animals?			
	a. globulin	b.	infundibulum			
	<u>c.</u> <u>estrogen</u>	d.	testosterone			
143.	Cattle have how many pairs of chromosor	nes?				
1 .5.	a. 16	b.	24			
	c. 30	d.	60			
144.	The use of living organisms or their produ					
	a. biotechnology	b.	genetic engineering			
	c. animal rights	d.	animal welfare			

145.	External fat on a lamb carcass is measured between which two ribs?				
	a. 1 & 2	b.			
	c. 9 & 10	<u>d.</u>	<u>12 & 13</u>		
146.	The tube that carries air to an animal's lu	ıngs.			
	a. trachea	b.	turbinate		
	c. esophagus	d.	epidermal		
147.	The use of liquid nitrogen for storage of	semen	and embryos.		
	a. cloning	<u>b.</u>	cryopreservation		
	c. hydroponics	d.	genetic manipulation		
148.	The expected yield of a hog with a USD.	A qual	ity grade of No. 1 is:		
	a. 52 to 54.4%	b.	54.4 to 57.3%		
	c. 57.4 to 60.3%	<u>d.</u>	60.4% or greater		
149.	The most important wholesale cut of lam	ıb is:			
	a. shoulder	b.	foreshank		
	c. leg	d.	rib		
150.	The age of the beef animal and the amou of the carcass.	nt of r	_		
	a. yield grade	b.	dressing percentage		
	c. hot carcass weight	<u>d.</u>	quality grade		
151.	The amount of fat cover on a market lam	ıb is re	ferred to as:		
	a. carcass merit	b.	fleshing		
	c. quality	<u>d.</u>	<u>finish</u>		
152.	When evaluating sheep, the term that ref	ers to	ruggedness and stamina is:		
	a. balance	b.	character		
	c. condition	<u>d.</u>	<u>constitution</u>		
153.	Cattle that are generally between six more who fatten them for market are common		rred to as:		
	a. veal calves	<u>b.</u> d.	feeder cattle		
	c. slaughter cattle	d.	packer cattle		
154	C w1 11 1 C 14 5	4 (
154.	Cattle can generally lose from 1 to 5 percloss of weight that occurs when cattle are				
	a. fillback	b.	sale weight		
	c. shipping weight	d.	shrinkage		
155.	The expected yield of a hog with an USI	-	· ·		
	a. 49.9 to 52.2%		57.4 to 60.3%		
	c. 52.3 to 54.4%	d.	54.5 to 57.3%		

156.	The amount of fat cover on a market steep	r is re	ferred to as:
	a. finish	b.	fleshing
	c. marbling	d.	carcass merit
157.	Which of the following wholesale cuts of	beef	has the highest value?
	a. brisket	b.	chuck
	c. shank	<u>d.</u>	<u>rib</u>
158.	The weight of a chilled beef carcass compto as:	pared	to the live weight of the animal is referred
	a. carcass merit	<u>b.</u>	<u>yield</u>
	c. quality	d.	balance
159.	An animal's central nervous system inclu	des th	ne brain and:
	a. somatic nerves	b.	autonomic nerves
	c. spinal cord	d.	effector organ
160.	The leg and loin of a lamb are the primary	y who	plesale meat cuts that come from the:
	a. chuck	b.	foresaddle
	c. hindsaddle	d.	rack
161.	Fat present in muscle tissue is known as:		
	a. finish	<u>b.</u>	<u>marbling</u>
	c. tallow	d.	condition
162.	The average dressing percentage of a stee	-	-
	a. 43%	b.	51%
	<u>c. 62%</u>	d.	70%
163.	The swine trait having the highest heritab	-	
	a. birthweight	b.	growth rate
	c. carcass length	d.	backfat thickness
164.	When using sonoray to evaluate breeding thickness and:	swin	e, the two measurements taken are backfat
	a. lean percent	<u>b.</u>	loin-eye area
	c. ham volume	d.	internal fat
165.	A male sheep castrated before reaching se	exual	maturity is called a:
	a. ram	<u>b.</u>	wether
	c. buck	d.	mutton
166.	In a swine carcass, the loin is about		percent of the total carcass.
	a. 10%	<u>b.</u>	20%
	c. 30%	d.	40%

is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a	167.	The genetic makeup of an animal is ca	lled its:				
168. Fistulated cattle are use primarily for a. breeding b. health d. nutrition 169. Angus and Hereford cattle originated from the species: a. Bos taurus b. Bos indicus c. Bull durham d. Tarentaise 170. Which country accounts for the highest percent of the world cattle population? a. India b. USA c. Russia d. Australia 171. Which of the following countries has the greatest number of hogs? a. USA c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia b. USA c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		a. genotype	b.	phenotype			
a. breeding c. embryo d. nutrition 169. Angus and Hereford cattle originated from the species: a. Bos taurus c. Bull durham d. Tarentaise 170. Which country accounts for the highest percent of the world cattle population? a. India c. Russia d. Australia 171. Which of the following countries has the greatest number of hogs? a. USA b. Germany c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia b. USA c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		c. dominance	d.	recessiveness			
c. embryo d. nutrition 169. Angus and Hereford cattle originated from the species: a. Bos taurus c. Bull durham d. Tarentaise 170. Which country accounts for the highest percent of the world cattle population? a. India c. Russia d. Australia 171. Which of the following countries has the greatest number of hogs? a. USA c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia b. USA c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen	168.	Fistulated cattle are use primarily for _		studies and research.			
Angus and Hereford cattle originated from the species: a. Bos taurus c. Bull durham d. Tarentaise 170. Which country accounts for the highest percent of the world cattle population? a. India c. Russia d. Australia 171. Which of the following countries has the greatest number of hogs? a. USA c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		a. breeding	b.	health			
a. Bos taurus c. Bull durham d. Tarentaise 170. Which country accounts for the highest percent of the world cattle population? a. India c. Russia d. Australia 171. Which of the following countries has the greatest number of hogs? a. USA c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		c. embryo	<u>d.</u>	<u>nutrition</u>			
c. Bull durham d. Tarentaise 170. Which country accounts for the highest percent of the world cattle population? a. India c. Russia d. Australia 171. Which of the following countries has the greatest number of hogs? a. USA b. Germany c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen	169.	Angus and Hereford cattle originated f	from the	species:			
170. Which country accounts for the highest percent of the world cattle population? a. India c. Russia d. Australia 171. Which of the following countries has the greatest number of hogs? a. USA b. Germany c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		a. Bos taurus	b.	Bos indicus			
a. India c. Russia b. USA d. Australia 171. Which of the following countries has the greatest number of hogs? a. USA b. Germany c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a intravenous c. intramuscular d. intravenous d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		c. Bull durham	d.	Tarentaise			
The color of the following countries has the greatest number of hogs? a. USA	170.	Which country accounts for the highes	st percen	t of the world cattle population?			
171. Which of the following countries has the greatest number of hogs? a. USA b. Germany d. China 172. Which of the following countries produces the most sheep? a. Australia b. USA c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		<u>a. India</u>	b.	USA			
a. USA c. Denmark d. China 172. Which of the following countries produces the most sheep? a. Australia c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis b. anemia c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called ainject a. subcutaneous c. intrawenous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		c. Russia	d.	Australia			
c. Denmark d. China Which of the following countries produces the most sheep? a. Australia b. USA c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen	171.	Which of the following countries has t	he greate	est number of hogs?			
Which of the following countries produces the most sheep? a. Australia b. USA c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis b. anemia c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called ainject a. subcutaneous b. intravenous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines d. fibrinogen		a. USA	b.	Germany			
a. Australia c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis b. anemia c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a		c. Denmark	<u>d.</u>	<u>China</u>			
c. England d. Scotland 173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis b. anemia c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous b. intravenous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines b. sterile water d. fibrinogen	172.	Which of the following countries prod	uces the	most sheep?			
173. A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines b. sterile water d. fibrinogen		a. Australia	b.	USA			
is commonly referred to as: a. brucellosis b. woody tongue c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a		c. England	d.	Scotland			
c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular b. intravenous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines b. sterile water c. vaccines d. fibrinogen	173.	A disorder characterized by gas distention in the rumen, seen on the animal's left side is commonly referred to as:					
c. bloat d. ketosis 174. Abortion early in the gestation period is a common symptom of: a. brucellosis c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous c. intramuscular b. intravenous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines b. sterile water c. vaccines d. fibrinogen		a. brucellosis	b.	woody tongue			
a. brucellosis b. anemia c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous b. intravenous c. intramuscular d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums b. sterile water c. vaccines d. fibrinogen		c. bloat					
c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous b. intravenous c. intramuscular 176. Newborn animals receive immunity to diseases by drinking: a. colostrums b. sterile water c. vaccines d. fibrinogen 177. Administering an medicinal agent to livestock that requires placement directly into	174.	Abortion early in the gestation period i	is a com	mon symptom of:			
c. tuberculosis d. cholera 175. A medication sprayed directly into the animal's nostrils is called a inject a. subcutaneous b. intravenous c. intramuscular 176. Newborn animals receive immunity to diseases by drinking: a. colostrums b. sterile water c. vaccines d. fibrinogen 177. Administering an medicinal agent to livestock that requires placement directly into		a. brucellosis	b.	anemia			
a. subcutaneous c. intramuscular b. intravenous d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines b. sterile water d. fibrinogen 177. Administering an medicinal agent to livestock that requires placement directly into		· · · · · · · · · · · · · · · · · · ·	d.	cholera			
a. subcutaneous c. intramuscular b. intravenous d. intranasal 176. Newborn animals receive immunity to diseases by drinking: a. colostrums c. vaccines b. sterile water d. fibrinogen 177. Administering an medicinal agent to livestock that requires placement directly into	175.	A medication sprayed directly into the	animal'	s nostrils is called a injection			
176. Newborn animals receive immunity to diseases by drinking: a. colostrums b. sterile water c. vaccines d. fibrinogen 177. Administering an medicinal agent to livestock that requires placement directly into							
 a. colostrums b. sterile water c. vaccines d. fibrinogen 177. Administering an medicinal agent to livestock that requires placement directly into		c. intramuscular	<u>d.</u>	<u>intranasal</u>			
 a. colostrums b. sterile water c. vaccines d. fibrinogen 177. Administering an medicinal agent to livestock that requires placement directly into	176.	Newborn animals receive immunity to	diseases	s by drinking:			
c. vaccines d. fibrinogen 177. Administering an medicinal agent to livestock that requires placement directly into		•					
the bloodstream is a(n) injection.	177.	Administering an medicinal agent to li the bloodstream is a(n) i					
a. subcutaneous b. intramuscular							
c. intravenous d. intrarumen							

178.	Subcutaneous injections are given: a. in the muscle c. in the ear	b. d.	orally under the skin
179.	A swine disease causing degeneration of t twisting of the snout is:	the tur	binate bones in the snout and the
	a. erysipelas c. parvo virus	b. d.	pseudorabies <u>rhinitis</u>
180.	The biggest problem of raising sheep is the		
	a. external parasitesc. Overeating disease	b. d.	Blue tongue internal parasites
181.	The most common parasites affecting bee		
	a. fliesc. liver flukes	b. d.	roundworms ticks
182.	Medications used to produce immunity in fibrinogen removed from blood are:	lives	tock that are derived from plasma and
	a. vaccines	b. d.	serums antibiotics
	c. bacterins	a.	antibiotics
183.	Administering a medical agent to livestoc injection.	k that	requires placement into the skin is a(n)
	a. intradermal	b.	intravenous
	c. intramuscular	d.	intramammary
184.	Disease caused by an organism that mainl	y affe	ects the lungs.
	a. brucellosis	b.	erysipelas
	<u>c. tuberculosis</u>	d.	leptospirosis
185.	Diseases caused by a virus or bacteria are	classe	ed as:
	a. nutritional	b.	physiological
	c. morphological	<u>d.</u>	<u>pathogenic</u>
186.	A nutritional problem characterized by a sbreathing, profuse salivation, groaning, la		
	a. bloat	b.	founder
	c. colic	d.	anemia
187.	Helminths are of major economic importamanagement of:	ince to	the livestock industry in regard to the
	a. external parasites	b.	internal parasites
	c. viruses	d.	disease

188.	A disease carried by insects that affect th	e eyes	
	a. pinkeye	b.	brucellosis
	c. anthrax	d.	leptospirosis
189.	A nutritional problem in cattle characteri hoof to the foot and lameness of the anin		y swelling of the tissue that attaches the
	a. bloat	<u>b.</u>	<u>founder</u>
	c. colic	d.	anemia
190.	Which of the following swine health pro	blems	is caused by a nutritional deficiency?
	a. anemia	b.	pseudorabies
	c. influenza	d.	erysipelas
191.	The normal body temperature of cattle is	:	
	a. 98.6 °F	b.	100.1 °F
	<u>c. 101.5°F</u>	d.	104.6 °F
192.	When animals band together in a herd or	flock	, the behavior is known as:
	a. investigative	b.	agonistic
	c. allelomimetic	<u>d.</u>	gregarious
193.	What area of livestock production is the	major	issue of animal rights organizations?
	a. nutrition	b.	health
	<u>c. confinement</u>	d.	reproduction
194.	Morphological defects in livestock are ca	used	by:
	a. viruses	b.	bacteria
	c. pathogens	<u>d.</u>	<u>accidents</u>
195.	A disease that affects cattle and sheep wi	th syn	nptoms of lameness, followed by
	depression and fever, followed by swelling		
	Back, and neck, with sudden death with	_	
	a. distemperc. pneumonia	<u>b.</u> d.	blackleg leptospirosis
	c. pheumoma	u.	reprospirosis
196.	Tetanus is a disease.		
	a. bacterial	b.	viral
	c. nutritional	d.	fungal
197.	Enterotoxemia is a disease.		
	a hastarial	b.	viral
	a. bacterial		
	c. nutritional	d.	fungal
198.			
198.	c. nutritional		

199.	Proteins produced by an animal's immune system in response to invasion by bacteria, viruses, or parasites are:				
	a. antibodies	b.	vaccines		
	c. serums	d.	toxoids		
200.					
	a. bacterial	b.	viral		
	c. nutritional	<u>d.</u>	<u>fungal</u>		
201.	About percent of total income comes from the beef industry?	e from al	ll livestock marketing in the United States		
	a. 11	<u>b.</u>	38		
	c. 24	d.	3 <u>8</u> 52		
202.	Which of the following is NOT an adva. high demand for meat	antage o	f raising beef?		
	b. efficient conversion of concentr	rate feed	s into meat		
	c. death losses are usually low				
	d. beef adapt to either small or large	e operati	ons		
203.	The United States is divided into				
	a. 4	<u>b.</u> d	<u>8</u>		
	c. 10	d.	12		
204.	Name the breed of cattle which the United States Congress appropriated money in 1927 because they were almost extinct.				
	a. Angus	b.	Hereford		
	c. Texas Longhorn	d.	Beefmaster		
205.	Which breed of cattle were called Dur	hams wh	en they originated around 1600?		
	a. Shorthorn	b.	Galloway		
	c. Hereford		Angus		
206.	Which breed of white colored swine of	riginated	in Pennsylvania?		
	a. American Landrace	b.	Chester White		
	c. Yorkshire	d.	Large Whites		
207.	The breed of swine car	be trace	ed to the early 1700's?		
	a. Duroc	b.	Berkshire		
	c. Poland China	d.	Hampshire		

208.	Most swine purebred associations require of individual hogs. Which information is		al items of information for the registration required?
	a. Date farrowed	b.	Number of pigs farrowed
	c. Weaning Weight	d.	Ear notches
209.	The Pietrain breed of swine originated in		
	a. Belgium	b.	Germany
	c. Denmark	d.	China
210.	The most common classification of sheep	is by:	
	a. Type of wool	b.	Origin
	c. Carcass type	d.	Birth numbers
211.	Fine Wool breeds of sheep include all of t		
	a. Rambouillet	b.	Debouillet
	c. Delaine Merino	<u>d.</u>	<u>Corriedale</u>
212.	The majority of medium wool breeds of sl	heep o	originated in:
	a. England	b.	Scotland
	c. United States	d.	Australia
213.	Cotswold sheep are classified as:		
	a. Medium Wool	b.	Fine Wool
	c. Long Wool	d.	Crossbred Wool
214.	The state having the highest population of	sheep	p and lambs is:
	a. Wyoming	b.	Texas
	c. California	d.	Colorado
215.	Which of the following medium wool bree		<u> </u>
	a. Oxford	b.	Southdown
	c. Dorset	a.	Shropshire
216.	Sheep are a major enterprise in the	ä	area of the United States.
	a. southern	b.	eastern
	<u>c.</u> western	d.	northern
217.	The amount of ammoniacal nitrogen in a factorization content of a feed.	feed n	nultiplied by 6.25 is the
	a. crude protein	b.	vitamins
	c. fat	d.	fiber
218.	The male bovine of any age that has not b	een ca	astrated.
	a. Ram	b.	Bull
	c. Boar	d.	Buck

219.	Pigs must be ear notched forkeeping.		, which is necessary for good record
	a. vaccinationc. sexing	b. d.	<u>identification</u> grouping
220.	 Two factors that have a major influence of a. Number of pigs weaned per sow; b. Breed; adaptability to environment c. Number of pigs weaned per sow; ad 	feed e	<u>fficiency</u>
	d. Breed; feed efficiency		
221.	Swine dysentery is also known as: a. Clostridial diarrhea c. Bloody scours	b. d.	Vibrionic scours White scours
222.	The sudden death of heavily muscled hog a. hypoglycemia c. transmissible gastroenteritis	b.	bacterial enteritis porcine stress syndrome
223.	A condition caused by a lack of sugar in a. Parakeratosis c. Hypoglycemia	the di b. d.	et: SMEDI Pseudorabies
224.	is a disease that affects the	e tissu	e of the foot in sheep.
	a. Tetanusc. Impaction	b. <u>d.</u>	Scrapie Foot Rot
225.	Anthrax is a disease caused by bacteria th longer.	at ma	y remain in the soil for years or
	a. 10 c. 30	b. d.	20 40
226.	Pinkeye is a disease in cattle that is carrie a. insects c. mites	d by _ b. d.	worms rodents
227.	Brisket disease affects the in c a. brain c. stomach	attle. b. d.	lungs heart
228.	too rapid.		arbohydrates by enzymes in the rumen is
	a. Fluorosisc. Bloat	b. d.	Founder Enterotoxemia

229.		are growths on the	ne skin of cattle o	caused by a viru	S.
	a.	Ringworms		<u>Warts</u>	
	c.	Trichomoniasis	d.		
230.	Acc	elerated lambing is a syste	em that produces		lamb crops in two years.
	a.	one			
	b.	two			
	c.	<u>three</u>			
	d.	four			
231.	Lan	nbs are commonly weaned	at about	mo	onths of age.
	a.	two			
	b.	<u>three</u>			
	c.	four			
	d.	six			
232.		is the p	oractice of feedin	g a ration for te	n days to two weeks before
	bree	eding.			
	a.	Flushing			
	b.	Waiting			
	c.	Culling			
	d.	Rationing			
233.			r pe	ercent of the tota	al sheep production in the United
	Stat				
	a.	10			
	b.	30			
	C.	50			
	d.	<u>70</u>			
234.	She	ep are a major farm enterp	orise in the	a	rea of the United States.
	a.	southern range			
	b.	western range			
	c.	eastern range			
	d.	northern range			
235.	Wha	at is the only breed of she	ep raised for fur i	in the United Sta	ates?
	a.	<u>Karakul</u>			
	b.	Dorset			
	c.	Merino			
	d.	Cheviot			
236.	The	most commonly used me	thod of classifyir	ng sheep is by	·
	a.	carcass type	•		
	b.	point of origin			
	c.	number of young prod	uced		
	d.	type of wool			

237.	The traditionally recommended weight for selling slaughter hogs has been a. 200-220 pounds b. 175-200 pounds c. 230-250 pounds d. 150-175 pounds
238.	Baby pigs require temperatures of degrees F. a. 50-60 b. 60-70 c. 70-80 d. 80-90
239.	In confinement hog housing, controls are the most important consideration. a. temperature b. moisture c. light d. ventilation
240.	Solid floors in hog houses are usually made of a. wood b. earthen c. concrete d. pea gravel
241.	Early abortions during the gestation period can be caused by: a. cholera b. edema c. <u>brucellosis</u> d. anemia
242.	Many of the odor problems from confinement operations are related to the release of from manure. a. carbon dioxide b. sulfur c. methane d. ammonia
243.	Two factors that have a major influence on profitability in swine production are: a. number of pigs weaned per sow; feed efficiency b. breed; adaptability to environment c. number of pigs weaned; adaptability to environment d. breed; feed efficiency
244.	Pigs must be ear notched for, which is necessary for good record keeping. a. vaccination b. identification c. sexing d. grouping

245.	A visual evaluation of the amount of muscle on a hog is best seen by looking at the view of the hog.					
	a.	side				
	b.	rear				
	c.	front				
	d.	top				
246.	Yearli	ings are feeder calves between one and two years old weighing about				
	a.	100-250				
	b.	250-400				
	c.	400-550				
	d.	<u>550-700</u>				
247.	Feed o	efficiency can be increased by grain because less is wasted.				
	a.	wetting				
	b.	pelleting				
	c.	grinding				
	d.	powdering				
248.		g cold weather, cattle feed should be increased by what percent for each degree of cold				
	stress					
	a.	$\frac{1\%}{2}$				
	b.	3%				
	C.	5%				
	d.	10%				
249.	A	animal is one that is of a particular breed.				
	a.	crossbred				
	b.	<u>purebred</u>				
	c.	linebred				
	d.	outcrossed				
250.	What	is a common disqualification in rules for registering animals in a breed association?				
	a.	weight				
	b.	size				
	c.	color markings				
	d.	eyes				