4-H SHEEP QUIZ BOWL STUDY GUIDE

1.
Jaw defects are found in all breeds of sheep.

Answer: True

2.
Rectal prolapse is a serious defect and if often an inherited weakness.

Answer: True

3.
You should keep ewes with inverted eyelids for breeding purposes because the problem can be solved by clipping a piece out of the upper eyelid with scissors.

Answer: False (This is an inherited characteristic, so do not keep for breeding stock.)

4.
Cryptorchid rams will have a low fertility count.

Answer: True (Cryptorchids is when a testicle is retained in the body cavity.)

5.
Scours are highly inheritable.

Answer: True

6.
Castration of young Rambouillet rams will not prevent horns from growing.

Answer: True

7.
Skin folds are highly inheritable and harder to shear.

Answer: True

8.
Open-faced ewes raise more lambs than extremely closed faced ewes.

Answer: True

9.
With a cryptorchid ram, one or both testicles do not descent into the scrotum sack.

Answer: True

10.
Rectal prolapse can sometimes be corrected by surgery.

Answer: True

11.
Common meat breeds of sheep (medium-wool) are ___________.

Answer: Hampshire, Suffolk, Southdown, Shropshire, Dorset, Cheviot

12.
Common wool breeds are _____________.

Answer: Corriedale, Columbia, (medium wool) Cheviot

13.
Common fine-wool breeds are _____________.

Answer: Rambouillet, Merion

14.
Which breed of sheep originated in New Zealand?

Answer: Corriedale

15.
The ___________ is the oldest breed of medium-wool sheep?

Answer: Southdown (South Eastern England)

16.
Both rams and ewes of the ___________ breed have horns.

Answer: Dorest

17.
The __________ breed was developed from Spanish Merino sheep.

Answer: Rambioullet

18.
There are more than ______ breeds of sheep in the world today.

Answer: 200

19.
Which is larger, a Corriedale or a Cheviot?

Answer: Corriedale

20.
The __________ is an American breed.

Answer: Columbia

21.
The __________ is a feed that is rich in energy and low in fiber.

Answer: Concentrate

22.
Digested feed which is not used for growth, maintenance or reproduction is stored as ____________.

Answer: Fat

23.
A bulky feed that is low in energy and high in fiber is called a ___________.

Answer: Roughage

24.
Give an example of a roughage.

Answer: Hay, Pasture

25.
Give an example of a concentrate.

Answer: Corn, Barley, Oats, Milo

26.
___________ is the increase in size of muscles, bones and other parts of the body.

Answer: Growth

27.
An animal uses feed for reproduction, fattening, ___________ and ____________.

Answer: Growth and maintenance

28.
Young lambs use the most of the feed for ___________ and ___________.

Answer: Growth and maintenance

29.
Grown sheep use most of their feed for ___________.

Answer: Maintenance

30.
Three sources of high protein feeds for sheep are ____________.

Answer: Linseed Meal, Cottonseed Meal and Soybean Meal

31.
What is the cheapest of the 5 classes of nutrients?

Answer: Water

32.
__________ are used mainly to build teeth and bones.

Answer: Minerals

33.
__________ are nutrients that do not furnish energy or help build the body, but are necessary to keep the animal healthy.

Answer: Vitamins

34.
__________ and ___________ furnish most of the energy needed by the animal’s body.

Answer: Fats and carbohydrates

35.
____________ are used by the body to build muscles and blood.

Answer: Protein

36.
An animal can live much longer without feed than without ___________.

Answer: Water

37.
In livestock feeding, which are more important, fats or carbohydrates?

Answer: Carbohydrates

38.
Proteins are made of substances called ___________.

Answer: Amino acids

39.
Name the five classes of nutrients.

Answer: Energy, Proteins, Minerals, Water and Vitamins

40.
A lamb’s stomach is divided into ______ compartments.

Answer: 4

41.
Which has a stomach like a lamb’s, a calf or a pig?

Answer: Calf

42.
List the two methods of feeding market lambs.

Answer: Creep or hand

43.
What is the best roughage for sheep?

Answer: Alfalfa

44.
Common external parasites of sheep are ___________.

Answer: Lice, Mites, Blowflies, Wool Maggots, Nose Bots or Keds

45.
Common internal parasites of sheep are _____________.

Answer: Tape Worm, Liver Flukes

46.
What is the gestation period for a sheep?

Answer: 5 months or 150 days
47.
What are the conditions that lead to foot rot?

Answer: Untrimmed feet, damp muddy pastures or corrals, warm temperatures or a contagious animal present.

48.
Each lamb needs __________ of feed trough space for grain.

Answer: One foot

Define these terms.

49.
Overshot

Answer: Teeth hit back of the pad

50.
Undershot

Answer: Teeth extend beyond the pad

51.
Rectal Prolapse

Answer: The end of the digestive tube tears loose and protrudes out the rectum

52.
Entropion

Answer: Inverted eye lid

53.
Cryptorchidism

Answer: A testicle retained up the body cavity.

54.
Gestation Period

Answer: The time between being bred and lambing

55.
Parturition

Answer: Act of giving birth

56.
Lactation

Answer: Act of giving or producing milk

57.
Tagging ewes

Answer: Shearing wool from the tail, twist, inside the hind legs from rear flank and udder.

58.
Drop band

Answer: A group of ewes close to lambing

59.
Gummer

Answer: A sheep without teeth

60.
Foot Rot

Answer: In an organism that grows in an environment where there is on oxygen. Therefore, damp hooves that have grown over the food pad will create an excellent condition for the organism to grow.

61.
Colostrum

Answer: The first milk a ewe gives after lambing which is rich in nutrients and important to a new lamb.

62.
Docking

Answer: The cutting off of a lamb’s tail

63.
Castrating

Answer: The removing of the male testicles

64.
Ration

Answer: The amount of feed an animal eats in a 24 hour period.

65.
Balanced Ration

Answer: A ration that has the right amounts of protein, carbohydrates, minerals, and vitamins for animal growth and health

66.
Roughage

Answer: Feed that is low in digestibility and high in fiber content. (Example: barley, oats, and other grains)

67.
Concentrate

Answer: Feed that is high in digestibility and low in fiber content. (Example: barley, oats, and other grains)

68.
Carbohydrates

Answer: Those nutrients in a feed that provide energy, but do not supply protein.

69.
Fiber

Answer: That part of a feed that is hard to digest. (Example: straw, plant stems)

70.
Minerals

Answer: Nutrients that build bones and promote good health. (Examples: copper, selenium, calcium, sodium, phosphorus)

71.
Protein

Answer: Those nutrients in a feed that contain nitrogen and that build muscles, hair, etc. Amino acids are the building blocks of proteins.

72.
TDN

Answer: Total digestible nutrients or that part of a feed that is digestible.

73.
Vitamins

Answer: Food nutrients that animals require in small amounts.

74.
Over-Eating Disease (Pulpy Kidney, Enterotoxemia)

Answer: A fatal condition associated with high energy rations. May be prevented by vaccinating lambs 2 weeks before they on of full feed. Symptoms – lamb in good condition suddenly dies.

75.
Navel Illness

Answer: An infectious disease that enters through the navel of a newborn lamb. Prevention – 7% iodine solution on navel immediately after birth.

76.
Sore Mouth

Answer: Contagious virus disease which produces skin lesions on lips and in digestive tract. Treatment – remove scabs and rubbing iodine & glycenne. (Use rubber gloves)

77.
Tetanus (Lockjaw)

Answer: This disease often results from deep wounds or punctures and is caused by a bacterium that grows in the absence of air. Symptoms – Stiffness of limbs and difficulty in moving or walking are often the first signs. The eyes are bright and clear, appearing unaffected. Treatment – If the disease is noted early, heavy injections of antitoxin may help the animal recover. Prevention – preventive vaccines are available. Vaccinate lambs before docking or castrating.

78.
Bloat

Answer: Bloat may result when sheep graze on lush legume pasture or are fed extremely high-quality legume hay. Some animals may become chronic bloaters. A bloat-like condition due to founder or impaction is rare in lambs, but may occur. Symptoms – The abdomen on the left side of the animal becomes extended. Treatment – Consult your veterinarian. He/She may pass a stomach tube through mouth into rumen to relieve gaseous bloat. He/She can also recommend liquids to give to stop the production of gas. Consult your veterinarian.
79.
Bluetongue

Answer: Bluetongue is an insect-borne, noncontagious virus that is transmitted from an infected animal to susceptible sheep by bites of a small insect called the biting midge, gnat, or no-see-um. It’s a seasonal disease that may occur from midsummer until the first frost in fall.

80.
Respiration.

Answer: Breathing. Normal rate is 12 to 20 breaths per minute. Stand back from animal and count the in-and-out movements of the ribs.

81.
Stool

Answer: Check for solid or liquid, off-color, undigested material, tapeworms, or blood or mucus content. These are all signs of disease or other abnormal conditions.

82.
Temperature

Answer: The normal rectal temperature of a sheep is 103 degrees Fahrenheit, plus or minus 1 degree. Animals that have been active will have a higher temperature, perhaps as high as 105 degrees Fahrenheit, especially on warm days.

83.
Ticks

Answer: Sheep heavily infected with ticks are unthrifty. Control ticks by using chemical dips, sprays or dusts. It’s best to treat for ticks after shearing. Treating once a year is usually adequate.

84.
White Muscle Disease (Stiff Lamb Disease)

Answer: White muscle disease is caused by insufficient selenium (a mineral) or a deficiency of vitamin E. Symptoms – The signs of this disease vary considerably. The leg muscles are usually affected and the throat and tongue muscles are sometimes affected. The lambs appear to have poor control of muscles. Pneumonia is a common secondary infection. Sometimes there is profuse diarrhea. Sudden death from heart failure can be confused with enterotoxemia (pulpy-kidney). Prevention – In selenium deficient areas, inject sheep with a mixture of selenium and vitamin E.

85.
Wool Maggots

Answer: Adult blow flies lay their eggs on open sores, wool bloody from lambing, or wool soiled with urine or feces. Maggots soon hatch and feed on wet wool adjacent to the skin, causing the wool to loosen and become putrid. Some flies, such as the screwworm, produce maggots that attack live tissue instead of putrid materials or secretions. Symptoms – Affected sheep usually lie among weeds along fences or in shaded areas with their heads outstretched on ground. When forced to move, they raise their hind legs in a kicking, irritated fashion. Treatment – Shear affected areas. Treat are with special smear preparations. Consult your veterinarian.

Describe how to
86.
Gentle A Lamb

Answer: Stand outside the pen quietly while the lamb eats. Then quietly stand around inside the pen while the lamb eats. Catch the lamb and hold it for short lengths of time. Practice moving the lamb around in the pen. Talk to the lamb while moving with it. It will learn to recognize your voice, which can have a calming effect. Start working with your lamb when you first get it.

87.
Fit A Lamb

Answer: The lamb must not have more than 1 inch or stretched fleece anywhere on its body. It is best to completely shear lambs 45 to 60 days before fair. Trim so that no telltale shear marks show. Use a wool card between each trimming. Slick shearing the lamb within 3 days before the show is acceptable. Wash the lamb at least 2 weeks before show date and again the day before show or that morning if the show is in the afternoon. Be sure to correctly trim the lamb’s feet before showing.

88.
Wash A Lamb

Answer: Wash the lamb on a warm, but not hot, day. Use a hose to completely wet the lamb. Use a non-detergent soap and warm water. Brush vigorously. Rinse thoroughly and let dry. Blanket the lamb until fair time.

89.
Make A Show Blanket

Answer: Take a cotton sack and clean it well. Don’t use a sack covered with colored ink on it. Cotton materials is preferable to burlap since burlap fibers show up in textiles, causing defects.

90.
Show A Lamb

Answer: When showing a lamb in market class, the main purpose is to present the lamb so that it makes the most favorable impression possible on the judge. In the showmanship class, the main purpose is to show you and your lamb to the best possible advantage.

Miscellaneous

91.
What things will the judge look for in showmanship?

· Is the animal clean?
· Are the feet correctly trimmed?

· Is the animal well-groomed?

· Can the exhibitor handle the animal?

· Is the exhibitor neatly and correctly dressed?

· Does he/she move the animal quietly?

· Does he/she correctly pose the animal?

· Does the exhibitor keep the animal between the judge and himself?

· Does he/she keep one eye on the animal and one eye on the judge at all times?

· Does the exhibitor practice good sportsmanship?

92.
How should you conduct yourself in the show ring?
· Be courteous and neatly dressed at all times.

· Keep alert and follow instructions.

· Give the animal and the judge your complete attention.
August 28, 2007

