

INTRODUCTION TO LIVESTOCK JUDGING

KIPP BROWN

**Extension Livestock Coordinator
Department of Animal and Dairy Science
Mississippi State University**

Importance of Judging Contests

- ▣ **Improve decision-making skills**
- ▣ **Increase public speaking ability**
- ▣ **Improve evaluation skills**
- ▣ **Enhance confidence**
- ▣ **Meet people and make lifelong friends**
- ▣ **Have fun**

Types of Judging Contests

- ▣ Livestock
- ▣ Dairy
- ▣ Horse
- ▣ Meats
- ▣ Crops
- ▣ Soils
- ▣ Wool
- ▣ Poultry

How to get involved

- ▣ County contests
- ▣ 4-H clubs
- ▣ FFA chapters
- ▣ Breed associations
- ▣ State contests
- ▣ Regional events
- ▣ National contests
- ▣ University teams

Livestock Contest Dynamics

- ▣ **Classes of beef, sheep, swine, and goats**
- ▣ **Four animals per class**
- ▣ **Classes numbered left to right**
- ▣ **All classes are “placing classes”**
- ▣ **Designated classes are “reasons classes”**
- ▣ **Usually 10-15 minutes per class**

Scoring a Contest

- ▣ **An official placing is put on each class**
- ▣ **Official “cuts” are assigned**
 - **“Cuts” represent how close a decision is between two animals**
 - ▣ **A small “cut” of 2 represents a close decision**
 - ▣ **A large “cut” of 6 represents an easy decision**
- ▣ **Both placing classes and reasons have a 50 point maximum score**

Example of Official Placing and Cuts

- ▣ Official Placing:
1 - 2 - 3 - 4
- ▣ Official Cuts:
4 - 2 - 5

Scoring Example

Your placing: 3 - 2 - 1 - 4
Official placing: 1 - 2 - 3 - 4
Official cuts: 4 - 2 - 5

On the Official Placing does:	Final Score =
3 beat 2? No: -2	50
3 beat 1? No: -6	-2
3 beat 4? Yes	-6
2 beat 1? No: -4	-4
2 beat 4? Yes	
1 beat 4? Yes	<u>38</u>

INTRODUCTION TO ORAL REASONS

Pop Quiz:
What is the #1 fear among all
American people?

- A. Heights
- B. Flying in an airplane
- C. Spiders
- D. Snakes
- E. Math tests
- F. Speaking in front of people

- Content**
What you say
- ▣ **Accurate**
 - ▣ **Descriptive**
 - ▣ **Proper terminology used**
 - ▣ **Prioritized**
 - ▣ **Complete**
 - ▣ **Concise**

Delivery

How you say it

- ▣ **Professional**
 - Appearance
 - Grammar
 - Posture
- ▣ **Confident**
- ▣ **Convincing**
- ▣ **Flow**
- ▣ **Voice**

Oral Reasons Format

- ▣ **Opening statement**
 - “1-2-3-4 is my alignment of the Angus heifers”
- ▣ **Introduce top pair**
 - “In my opening decision it is 1 over 2.”
- ▣ **Reasons why 1 places over 2**

Oral Reasons Format

- ▣ Grants to second place animal
 - Reasons why 2 could place over 1
- ▣ Criticisms of 2nd place animal
- ▣ Introduce middle pair
 - “Yet in my intermediate decision it is 2 over 3”
- ▣ Reasons why 2 places over 3

Oral Reasons Format

- ▣ Grants to 3rd place animal
- ▣ Criticisms of 3rd place animal
- ▣ Introduce final pair
 - “Despite these criticisms, it is 3 over 4 in my final decision”
- ▣ Reasons why 3 places over 4

Oral Reasons Format

- ▣ Grants to 4th place animal
- ▣ Criticisms of 4th place animal
 - “Yet I left her fourth as she is the lowest volume, lightest muscled, most structurally incorrect heifer of the four.”
- ▣ “Thank you”

Common Mistakes

- ▣ Inaccuracy
- ▣ Trying to memorize
- ▣ Talking too fast
- ▣ “Um”s and “Uh”s
- ▣ Numbers mixed-up
- ▣ Gender mixed-up
- ▣ Using species specific terms incorrectly
- ▣ Taking too long
- ▣ Moving feet excessively

TAKING PROPER NOTES FOR LIVESTOCK JUDGING

Taking Notes

- ▣ **Excellent notes will allow you to recreate the class in your mind**
- ▣ **Be accurate, but keep it simple**
- ▣ **Start taking notes as soon as the class starts**

Class Name	Placing 1-2-3-4
1/2 Reasons	2/1 Grants
	2 Criticisms
2/3 Reasons	3/2 Grants
	3 Criticisms
3/4 Reasons	4/3 Grants
	4 Criticisms
1 Notes and IDs	2 Notes and IDs
3 Notes and IDs	4 Notes and IDs

Beef Judging: Breeding Stock

- ▣ **Structural correctness**
- ▣ **Volume and Capacity**
- ▣ **Muscle**
- ▣ **Style and Balance**
- ▣ **Performance or Growth**
- ▣ **Femininity/Masculinity**

Beef Judging: Market

- ▣ **Muscle**
- ▣ **Finish**
- ▣ **Style and Balance**
- ▣ **Structural Correctness**

Swine Judging: Breeding Stock

- ▣ **Structural correctness**
- ▣ **Frame/Growth**
- ▣ **Volume**
- ▣ **Leanness**
- ▣ **Muscle**
- ▣ **Femininity/Masculinity**

Swine Judging: Market

- ▣ **Muscle**
- ▣ **Leanness**
- ▣ **Frame**
- ▣ **Structural correctness**

Sheep Judging: Breeding Stock

- ▣ **Structural correctness**
- ▣ **Style and Balance**
- ▣ **Frame/Growth**
- ▣ **Volume and Capacity**
- ▣ **Front End Quality**

Sheep Judging: Market

- ▣ **Muscle**
- ▣ **Finish**
- ▣ **Style and Balance**
- ▣ **Structural Correctness**

Meat Goat Judging Breeding Stock

- ▣ **Structural correctness**
- ▣ **Style and Balance**
- ▣ **Frame/Growth**
- ▣ **Volume and Capacity**
- ▣ **Front End Quality**

Meat Goat Judging Market

- ▣ **Muscle**
- ▣ **Finish**
- ▣ **Style and Balance**
- ▣ **Structural Correctness**

Livestock Judging Success

- ▣ **Know How to Complete Judging Cards**
- ▣ **Read and Study on All Species**
- ▣ **Workout on All Species**
- ▣ **Always Mark Your Card**
- ▣ **Organize Oral Reasons**
- ▣ **PRACTICE!**

Learning Objectives

Why We Evaluate Livestock

Current Meat Animal Types

**Sample Livestock Evaluation
Classes**

Why Evaluate Livestock?

- ▣ **To Predict Efficiency**
- ▣ **To Predict Maternal Traits**
- ▣ **To Predict Longevity**
- ▣ **To Predict Carcass Merit**

To Predict Efficiency

Rate of gain – Amount of weight gained compared to the amount of feed eaten

- a. Livestock that eat more gain more
- b. Difficult to predict from visual appraisal only
- c. Production and performance records are the best indicators

Predicting Efficiency

Growth Potential – Eventual mature weight

- a. **Comparison of Frame Size**
- b. **Factors affecting ideal weight:**
 - 1) **Economy – feed prices, supply and demand**
 - 2) **Consumer – portion size and fat content**

To Predict Maternal Traits

Beef Cattle

1. Calving Ease- Indicators are

- width of hooks and pins**
- levelness of rump**
- average to above average body size**

2. Milking Ability

- udder development**
- femininity and angularity**

Example of Femininity and Angularity

Maternal Traits

Sheep And Goats

Milking and Mothering ability determined by

- 1. Femininity in young ewes**
- 2. Breed character**
- 3. Refinement and angularity**
- 4. Freedom from excess flesh**

Maternal Traits

Swine

Milking Ability determined by

- 1. Udder development (gilt should display a prominent udder at puberty)**
- 2. Teat spacing, number, and placement**

To Predict Longevity

Structural Correctness: The animals feet and legs should indicate a long productive life

1. Feet and Legs - heaviness of bone and structural correctness is important for easy movement and longevity in confinement
2. Body - Balance and body size help determine growth, health, and mobility.

To Predict Carcass Merit

Visual evaluation helps determine

- amount of muscling
- amount of fat

Which Hog Is?

▣ Too Fat?

Which Steer is Heavier Muscled?

The Ideal Meat Animal

Ideal Market Beef

- **quality grade choice, adequate marbling, and under 24 months of age**
- **yield grade 1 or 2 = muscular with minimum fat**
- **rib eye area of 10 to 12 square inches**
- **yield a carcass between 500 and 750 lbs**

Sample Market Beef

The Ideal Meat Animal

Ideal Market Hog

- lean with superior belly thickness
- width of ham \geq width through shoulder, and both wider than back
- 1.0 to 1.5 in. backfat and ideal carcass length 27-36 in.
- yield grade U.S. #1

Sample Market Hog

The Ideal Meat Animal

Ideal Market Lamb

- **heavily muscled with superior conformation and correctness**
- **minimum 2.5 square inch loin**
- **uniform fat cover of 0.1-0.2 in. back fat at market weight**
- **uniform thickness from head to dock**

Sample Market Lamb

Sample Judging Class

Angus Breeding Heifers

Market Hogs

Market Steers

Market Lambs

QUESTIONS?