2005 Ayrshire

Practice Questions

 1 Feeding proper rations during the summer is important for both cow comfort and maintaining milk production. Which nutrient is most important during the summer months?

 Water (NUT 04)

 2 What is the normal Fahrenheit temperature of a dairy cow?

 100.5 – 102.5 degree F (DHM 03)

 3 Increased consumption of soft drinks has caused a large gap in the recommended daily amount of what mineral needed by teenagers?

 Calcium (HD 03)

 4 Body energy and nutrient reserves can be replenished with most ease during which stage of lactation?

 Late lactation (HD 03)

 5 What is the most costly disease affecting the dairy industry?

 Mastitis (DHM 03)

 6 What type of mastitis, clinical or subclinical is characterized by hard quarters and abnormal milk and may have flakes or clots?

 Clinical (DHHG 03)

 7 What generally happens to a cow's body weight during the first 90 days of her lactation?

 Decreases (HD 03)

 8 What is the common name for calf diarrhea?

 Scours (HD 03)

 9 How do cows effectively lose body heat during hot weather?

 Sweating or panting (HD 03)

 10 What is the first compartment of the stomach called?

Rumen (NUT 04)

 11 Various factors influence how much feed cows will consume. During hot weather, what generally happens to cows' dry matter intake?

 Decreases (HD 03)

 12 In looking at a pedigree, information about the sire is shown on the top or bottom half of the pedigree?

 Top (AD 03)

 13 What is the normal color of a calf's tongue?

 Pink (DHM 11/03)

 14 What is the purpose of the hormone oxytocin?

Allow milk letdown (HDQ 03)

 15 What is it called when a cow is in heat?

 Estrus (HD 03)

 16 Somatic cell counts from bulk tank samples are an indication of the percentage of cows in a herd that are infected with what disease of the mammary gland?

 Mastitis (HD 03)

 17 Twinning can present many problems to dairy farmers such as an increase in the incidence of retained placentas, displaced abomasums, and ketosis. Which season of the year is the incidence of twins more frequent?

 Summer (HD 03)

 18 On average, within 3 days, how long is the cow’s estrus cycle?

 21 days (18-24 acceptable) (HD 03)

 19 What is the name of the official publication of the Ayrshire Breeders' Association?

 Ayrshire Digest (AD 04)

 20 What do the initials b-S-T stand for?

 Bovine somatotropin (HD 03)

 21 What is hailed as the premier bedding choice for udder health and cow comfort?

 Sand (DHM 03)

 22 What is often the first warning sign of a cow becoming sick?

 Fever (DHM 03)

 23 What state has the most dairy farms?

 Wisconsin (HD 03)

 24 Milk is what percent water?

 87% (HD 03)

 25 What is the average length of gestation in dairy animals?

 280 days (270 to 290) (HD 03)

 26 What is the name of the process by which cows are impregnated with semen from a bull without the bull being present?

 Artificial Insemination (HD 04)

 27 Name the term that describes the highest point on a cow's lactation curve, when she is giving the most pounds per day.

 Peak (HD 03)

 28 At what age should the removal of extra teats take place?

 Under 6 months old (HD 03)

 29 Do high or low producers tend to have silent heats more often?

 High (HD 03)

 30 Is daily energy balance: negative, neutral, or positive in all dairy cows after calving?

 Negative (HD 03)

 31 In bovines, is it possible to treat viruses with antibiotics?

 No (HD 03)

 32 Is the major cause of swollen hocks: injury or infection?

 Injury (HD 03)

 33 A rolling herd average is based on how many months?

 12 months (HD 03)

 34 Churning is the process that turns cream into what?

 Butter (VT 03)

 35 Does a cow's blood calcium concentrations decline or increase at calving as a result of the sudden onset of colostrum and milk production?

 Decline (HD 03)

 36 When is National Dairy month?

 June (DMI 04)

 37 True or False: Kids who have milk-drinking moms are more likely to meet their calcium needs?

 True (DMI 04)

 38 What is the name of the tube that leads from the mouth to the stomach?

 Esophagus (NUT 04)

 39 In 1970, the food expenditures in the U.S. were 18.8% of the disposable income for families and individuals. Has this percentage increased or decreased since 1970?

 Decreased (HD 03)

 40 During the hot, humid summer months lactating dairy cows will often consume less food. Under heat stress conditions will cows consume more fresh feed in the evening or during the day?

 Evening (HD 03)

 41 Udder edema is generally most serve in what lactation?

 First lactation (DHM 03)

 42 What is the most common method for destroying pathogenic organisms in milk?

 Pasteurization (HD 03)

 43 What term describes a calf that is born dead?

 Stillbirth (DHM 03)

 44 What feedstuffs might you add to a calf's ration in order to make the calf like the taste?

 Molasses or oats (NUT 04)

 45 Approximately what percentage of a cow's body is made up of water?

 60 to 90% (NUT 04)

 46 For long-term colostrum storage what is the best alternative?

 Freezing (HD 1/04 p.26)

 47 What is the most popular kind of cheese in the U.S.?

 Cheddar (HDQ 12/03)

 48 Feed costs make up what percent of the total cost of rearing dairy heifers?

 60 to 70 percent (HD 9/03 p.625)

 49 How many pounds of milk does it take to make one pound of butter?

 21 pounds (HD 04)

 50 How are magnets administered to cows?

 Balling gun (HD 04)

 51 Milk is packaged in various sizes. What is the most popular size?

 1 gallon (HD 03)

 52 What Fahrenheit temperature is the most desired for milk in the farm bulk tank?

 38 degrees F (37 to 39) (HD 03)

 53 Which part of the digestive tract is responsible for reabsorbing water?

 Large intestine (ANAT 03)

 54 Dairy cull cows represent what percent of the total U.S. beef production?

7 percent (6 to 8) (HDQ 4/04)

 55 Which stomach compartment is know as the “honey comb” because the inside surface has a honeycomb texture?

Reticulum (NUT 04)

56 On a dairy farm, what does the term herringbone refer to ?

Milking parlor (HD 04)

57 How many mammary glands make up the female bovine mammary system?

 Four (ANAT 04)

 58 You can safely use one towel to prep how many cows during milking?

 One (HDQ 12/03)

 59 If you put in cow mattresses do you still need bedding?

 Yes (1/2 inch for movement) (HD 1/04 p.71)

 60 Which group consumes the most water on a dairy: dry cows, heifers or lactating cows?

 Lactating cows (HDQ 12/03)

 61 True or False: Corn that is severely stunted by drought still has a use and can be best salvaged by ensiling it.

 True (FF 03)

 62 When balancing rations, is silage considered a roughage or a concentrate?

 Roughage (FF 03)

 63 How many chambers are found in the heart of the cow?

 4 chambers (ANAT 03)

 64 What term describes the act of taking a young animal off of milk as the main source of nutrition?

 Weaning (VT 03)

 65 What part of the back lies between the withers and the middle of the back?

 Chine (HD 04)

 66 What is the common name for nitrogen dioxide found in recently filled silos?

 Brown Gas (HD 03)

 67 What is the average weight of a mature Ayrshire cow?

1,200 pounds (WEB 04)

 68 Why should a teat dip be used after milking?

 To reduce or prevent udder infections (HD 03)

 69 What term describes the thin cylinder in which frozen semen is preserved?

 Straw (VT 04)

 70 Ice cream is celebrated nationally during what month?

 July (VT 04)

 71 Who is the editor of the Ayrshire Digest?

 Erica Davis (AD 4/03)
 72 In a feeding program, what do the initials D-M-I stand for?

 Dry Matter Intake (DHM 03)

 73 What is the genetic material found in all living organisms called?

 DNA (genes, chromosomes) (HD 03)

 74 In what specific organ do follicular and luteal cysts occur?

Ovaries (HD 00)

 75 What does C-M-T stand for in regards to milk?

 California Mastitis Test (HD 03)

76 A hundred weight (cwt) weighs how many pounds?

 100 pounds (VT 03)
77 What is the nutrient that is an excellent source of energy? A pound of this contains two and one-fourth times as much energy as does a pound of carbohydrates.

 Fat (HD 03)

78 What are the hereditary units that determine a portion of the animal's appearance, performance, behavior and other characteristics?

 Genes (UG 04)

79 Total mixed rations typically contain what percent concentrates?

 40 to 60 percent (HD 03)

80 What is the most common complaint from school children on how milk is served?

 It is too warm (HD 03)

81 What is another name for rumination?

 Cud chewing (HD 03)

82 Who is believed to have imported the first Ayrshires to the United States?

 H. W. Hills - CT (WEB 04)

83 Water intake is vital for calves. How many pounds of water do calves consume for every pound of dry matter intake?

 4 pounds (HD 03)

84 What is the greatest, most disruptive disease ever to affect British agriculture?

 Mad cow disease (HD 03)

85 What is the name for the record of an animal's ancestry which provides genetic and performance information on an individual animal and its ancestors?

 Pedigree (HA 04)

86 In general terms, what are the chemical messengers which control a cow's estrus cycle?

 Hormones (HD 03)

87 What element is used to keep bull semen frozen?

 Liquid nitrogen (HD 04)

88 A low blood level of what mineral causes milk fever?

 Calcium (HD 03)

89 Can employees working in rotary milking parlors prep and attach milkers faster that move in a clockwise or counterclockwise position?

 Clockwise (DHM 03)

90 How do bacterial pathogens that cause mastitis infections enter the udder?

 Through the teat canal (HD 12/98 p.866)

91 Your veterinarian says that a cow is in the first trimester. What does that mean?

 First 3 months of pregnancy (HD 03)

92 Which of the following diseases can be transferred from cow to human: Blackleg, Johne's, Salmonellosis, or Mastitis?

 Salmonellosis (HD 03)

93 Sexual reproduction starts with special cells called gametes that each parent produces. In females these cells are called what?

 Eggs (AIM 03)

94 What hormone can reduce milk letdown?

Adrenalin or epinephrine (HD 03)

95 In which stomach compartment of a calf is the enzyme rennin produced?

Abomasum (HD 03)

96 Do fat cows, cows that have a body condition score greater than 3.75, or thin cows have a greater incidence of retained placentas?

 Fat cows (HD 03)

97 Name the 2003 National Ayrshire Princess.

 Rebecca Before (AD 03)

98 According to the P-D-C-A uniform scorecard for showmanship contests, how many points does exhibitor appearance account for?

 10 points (PDCA 04)

99 According to Hoard's Dairyman, how long should calf pens be empty between calves?

 10 to 14 days (HD 03)

100 The goal of most heifer raising programs is to achieve a target age and weight at first calving. For most producers what is the average age at first calving.

 22 to 24 months (DHM 03)

101 The newborn dairy calf is technically a monogastric or single stomach animal at birth. Which stomach compartment in the newborn calf is functioning at birth?

 Abomasum (HD 03)

102 The main effects of B-V-D in dairy cattle is impaired reproductive performance and decreased immunity to other diseases. The negative breeding factors include infertility, early embryonic death, and abortion. What do the initials B-V-D represent?

 Bovine Viral Diarrhea (HD 03)

103 Who was the 2003 Junior All-American Aged cow?

 Jud-Ayr M.J. Honey (AD 3/04)

104 What term is used to describe an infertile heifer born twin to a bull?

Freemartin (UG 04)

105 Each sperm or egg cell contains what sample portion or percentage of the genes in the bull’s or dam’s cells?

50 percent (HD 03)

106 Milk pipelines are cleaned by re-circulation. This type of cleaning is referred to in the dairy industry as C-I-P. What do the initials C-I-P represent?

 Cleaned in Place (HD 03)

107 What beverage is the best choice when eating spicy food?

 Milk (HD 03)

108 What term describes the return of the uterus to normal function after calving?

Involution (HD 03)

109 What feedstuff results in the most rumination?

 Forages (NUT 04)

110 What part of the cow’s reproductive tract is the entrance to the tract and the only exposed part?

Vulva (HD 03)

111 When does peak milk production occur?

 6 to 8 weeks after calving (NUT 04)

112 An umbilical hernia is often seen in calves but is seldom fatal. Where would you see such a hernia?

 Under the belly where the umbilical cord comes out (ANAT 03)

113 In order to control the spread of Johne's disease it is advisable to have your animals tested. Two methods of testing are the ELISA and fecal tests. Which of the tests will give you the quickest results?

 ELISA (HD 02)

114 Which cow, a cow bred at 60 days in milk or a cow bred at 160 days in milk is more likely to conceive when bred?

 Cow bred at 160 days (10% more likely) (HD 03)

115 Is ketosis most common in high or low producing cows?

 High (NUT 04)

116 Can a dairy cow's nutrient requirements be met with forages alone?

 Yes (ANAT 03)

117 If you want to invest in heat-stress prevention, but have limited funds should you invest in fans or water first?

 Water (DHM 1/04 p.12)

118 Which of the following is the most expensive source of calcium: nonfat dry milk, reduced fat milk, whole milk or ice cream?

 Ice cream (ADA 03)

119 A survey of 50 team trainers from the NBA, NFL, and NHL found that 96 percent of the trainers recommended what dairy product to the athletes they train?

 Milk (DMI 03)

120 When it comes to teat injuries, which are more dangerous: tie stalls or free stalls?

 Tie stalls (HD 03)

 121 Has there been an incline or decline in fertility of dairy cows during the last 50 years?

 Decline (HD 4/04 p/254)

 122 Does grass or alfalfa quality drop off more rapidly?

 Grass (HD 4/04 p.291)

 123 Which has the least annual expense for drying cows udders prior to milking: paper towels or cloth towels?

 Cloth towels (HD 03)

 124 When clipping a cow, do you generally clip in the direction the hair lays or in the opposite direction?

 Opposite direction (SF 03)

125 Who was the intermediate winner of the 2003-2004 Ayrshire Youth Record Book contest?

 Sara Miller (AD 5/04)

