B45 Animal Husbandry Practices

Test

Name ____________________________________

Date ______________

True / False

1. _______ Preventing disease by vaccinating is far less expensive than using a veterinarian to treat sick animals.

2. _______ Animals that are sick should be quickly vaccinated to help them fight off the disease.

3. _______ It is ok to use a bottle of vaccine that is outdated as long as it has been refrigerated.

4. _______ It is a good practice to assume that if a little vaccine is good a lot of vaccine is better.

5. _______ Chemical sterilization with alcohol is a must whether vaccinating with a killed or a live vaccine.

6. _______ To make it easier to draw the vaccine out of a bottle you should inject the amount of air into the bottle equal to the quantity of fluid to be drawn.

7. _______ A ½ inch long needle is recommended for giving subcutaneous injections.

8. _______ If a intramuscular injection is given in the fat, the injection will still be effective.

9. _______ Intravenous injections are only given when the animal’s life is at stake.

10. _______ If the injection is being given in the vein, it should be given slowly over the period of at least minute.

11. _______ Growth implants release natural hormones that stimulate the pituitary gland to increase the animal’s feed efficiency and growth rates.

12. _______ About 90% of all cattle in the U.S. are given growth hormones at some point in their lives.

13. _______ If calves are worth a dollar per pound, a growth implant costing a dollar can yield a return of 20 dollars per head.

14. _______ Implants are highly recommended for young breeding bulls and heifers because of the increase in growth.

15. _______ Surgical castration is recommended on cattle younger than three months of age.

16. _______ The longer you wait to dehorn cattle the harder it is on the animal.

17. _______ The sperm cord should be torn or crushed but not cut when performing a surgical castration.

18. _______ When surgically castrating an animal, a hard jerk on the sperm cord can create a hernia.

19. _______ Sometimes colored ear tags are used to help identify the offspring from a particular sire.

20. _______ Freeze branding is easier and less painful for the animal and provides a very visible brand on dark animals. Because it can be easily altered, it is only recognized as a legal brand on horses.

21. _______ Cattle should be branded when they are wet to minimize the pain.

22. _______ The branding iron should be heated to a nice cherry red color to facilitate a fast brand.

23. _______ Hot iron branding should be done on the shoulder or hip but not on the rib cage because it lowers the value of the hide.

Multiple Choice

24. Which of the following is not considered an advantage of a modified live vaccine?

A. Only one dose is needed.

B. It produces a faster, longer, more durable response

C. Fewer allergic reactions occur

D. It is recommended for pregnant animals.

25. Which of the following is not considered an advantage of a killed vaccine?

A. Recommended for pregnant animals

B. It is more stable in storage

C. It is lasts longer in the animal

D. They are all advantages of a killed vaccine.

26. The best location for a subcutaneous injection is in the:

A. Hip

B. Shoulder

C. Arm pit

D. Brisket

27. The best location for a intramuscular injection is in the:

A. Hip

B. Shoulder

C. Neck

D. Brisket

28. Which of the following injection methods involves giving when large quantities of fluids are heated to body temperature. Absorption takes place over about an hour and it is considered safer than an IV injection?

A. Intradermal

B. Intramuscular

C. Intraperitoneal

D. Udder Infusion

29. Which injection is given to correct problems like mastitis?

A. Intra Dermal

B. Intra Muscular

C. Intra Peritoneal

D. Udder Infusion

30. A growth implant is placed in

A. the muscle

B. the neck

C. the middle third of the ear

D. the vein

31. Which of the following practices is the most important when castrating using an elastorator band?

A. Make sure that the elastorator band is placed around just the cord of both testicles.

B. Make sure the elastorator band is clean and sterile.

C. Make sure you have plenty of coagulating powder to stop the bleeding.

D. All of these are important practices when castrating using an elastorator band.

32. Which of the following dehorning methods is the most practical and recommended on young calves?

A. Barnes Dehorner

B. Heat Dehorner

C. Obstetrical Wire

D. Tube Dehorner

33. Which of the following dehorning methods is recommended on older cattle?

A. Barnes Dehorner

B. V Blade Dehorner

C. Obstetrical Wire

D. Tube Dehorner

34. Which of the following practices can be used to stop the bleeding after dehorning cattle?

A. Coagulating powders

B. Cauterizing with a hot iron

C. Forceps to pull the main arteries

D. All of the above

35. Which of the following statements are true regarding surgical castration?

A. A small incision in each side of the scrotum sack is recommended procedure to access the testicles.

B. A sharp knife or scalpel is used to make a clean cut on the spermatic cord

C. A fast hard jerk should be used to break the sperm cord.

D. The lower third of the scrotum should be completely removed to allow blood to drain.

36. What is the recommended size of the characters found on a hot iron?

A. 1 to 2 inches

B. 2 to 3 inches

C. 3 to 4 inches

D. 6 to 8 inches

37. What is the recommended thickness of a branding iron?

A. ¼ inch

B. 3/8 inch

C. 5/8 of and inch

D. 1 inch

 38. How long should a hot branding iron be left in place?

A. 30 seconds

B. 20 seconds

C. 10 seconds

D. 5 seconds

Match the following injection methods with there correct description

39. _______ Vaccination given under the skin.

A. Intraperitoneal

40. _______ Vaccination given in the muscle

B. Intravenous

41. _______ Vaccination given in the vein

C. Intranasal

42. _______ Vaccination given in the body cavity

D. Subcutaneous

43. _______ Vaccination given in between the skin layers

E. Udder Infusion

44. _______ Vaccination given in the rumen

F. Intradermal

45. _______ Vaccination given in the nasal passage

G. Intramuscular

46. _______ Vaccination given orally in the mouth

H. Growth Implant

47. _______ A slow release pellet given under the skin of the ear

I. Oral Vaccines

48. _______ A injection given with a plastic needle through the teat canal
J. Intra Rumen

Match the following tools used in the livestock industry to their correct description.

49. _______ An elastic band used to castrate young calves

A. Obstetrical Wire

50. _______ A tool used to castrate animals that both cuts and

B. Heat Dehorner

crushes the sperm cord.

51. _______ A tool used to castrate animals by clamping onto and
C. Freeze Brand

breaking the sperm cord while still in the scrotum.

D. V Blade Dehorner

52. _______ A paste that can be applied to young animals to

 kill the horn tissue before it starts to grow.

E. Emasculator

53. _______ Hot iron method used on young animals to kill the
F. Ear Tags

 horn tissue before it starts to grow

G. Barnes Dehorner

54. _______ Tube that slips over the young horn and cuts out the

 tissue before it develops into horns.

H. Caustic Paste

55. _______ A dehorner with handles on each end used to remove
I. Elastorator

moderate sized horns.

J. Ear notcher

56. _______ A dehorner with handles and a v shaped blade used on

older cattle with large horns

K. Hot Iron brand

57. _______ Features two handles and a wire used to saw off moderate
L. Burdizzo

to large horns on cattle.

M. Tube Dehorner

58. _______ Branding method where the hair grows back white

59. _______ Most common branding method

60. _______ Used to remove a piece of the ear for identification purposes

61. _______ The most common method for identifying livestock.

 Short Answer

62. How do you make sure that an intramuscular injection is not accidentally given in a vein?

63. Give three reasons why livestock producers castrate animals?

A.

B.

C.

64. Provide three reasons why livestock producers dehorn cattle?

A.

B.

C.

65. Why do livestock producers brand cattle instead of just putting an ear tag or a ear tattoo in the animals ear?

66. What are three requirements of good livestock identification methods?

A.

B.

C.

67. Make an ear tag using the three digit numbering system for the 35 calf was born today in the herd?

68. Draw a pig ear and show the value of each region where a notch may be placed.

69. Draw a pig ear and show how you would notch the ear of a pig with a ID number of 31?

70. List three things you have to do differently when you freeze brand an animal that you don’t generally do with a hot iron brand?

A.

B.

C.

71. Identify the following livestock brands.

A. __

B. __
[image: image1.jpg]

C. ___
[image: image2.jpg]|=0

D. __

[image: image3.jpg]

E. __

[image: image4.jpg]0

F. __

[image: image5.jpg]

Match the following livestock handling requirements with the correct procedures.

72. _________ Transporting sheep from across county lines

73. _________ Transporting pigs across state lines

74. _________ Transporting pigs within the state but across county lines

75. _________ Transporting cattle or horses across county lines

76. _________ Transporting cattle or horses across state lines

77. _________ Selling cattle or horses

78. _________ Transporting cattle or horses within a county

A. Health Certificate B. Brand inspection
C. Transportation permit.
D. No paper work needed.

79. Cattle, sheep and pigs have a visual field in excess of ______ degrees

A. 100

B. 200

C. 300

D. 360

80. Humans have a hearing range of between 1000 to 3000 hz while cattle can hear up to

A. 2000 hz

B. 5,000 hz

C. 6,000 hz

D. 8000 hz

81. Ears pinned back indicate?

A. Anger or fear.

B. The animal is confident & relaxed.

C. The animal is submissive and approachable.

82. Tail lashing is a sign of

A. Anger or fear.

B. Irritation and annoyance.

C. The animal is confident & relaxed.

83. A long nose and tight mouth show

A. Animal is submissive.

B. Irritation and annoyance.

C. Anxiety and fear.

84. The best place for the person to work is ________ ________ the flight zone.

A. Deep within

B. Well out of

C. On the edge of

85. To make an animal move forward, the handler should drive the animal from the

A. Shoulder

B. Hip

C. Tail

D. Head

86. To cause the animal to turn the handler should drive the animal from

A. Behind the Shoulder

B. The hip

C. The tail

D. The head

87. To cause the animal to back up the handler should drive the animal from

A. The head

B. The hip

C. The tail

D. In front of the shoulder

True / False

88. _______ You should always approach an animal from directly in front of the animals head (head on) so that they can see you well and so that you can read the animals body language.

89. _______ If the handler penetrates the flight zone too deeply, the animal will either bolt and run away, or turn back and run past or over the person.

90. _______ Livestock can only see black and white.

91. _______ Livestock have excellent depth perception.

92. _______ The brain's fear center is activated when an animal sees sudden movement. This is why people working with livestock should have slow deliberate movements.

93. _______ Grazing animals have a visual system that provides excellent distance vision but relatively weak eye muscles inhibit the ability to focus quickly on nearby objects.

94. _______ Providing controlled amounts of continuous but varying background sound may help prevent weight gain losses caused by unexpected noises.

95. _______ As prey animals, livestock have a very strong sense of self-preservation. Trust between people and an animal is built on a history of positive interaction. With good training and positive experiences behind them, livestock will follow directions instead of instinct to a large extent.

96. _______ If an animal is extremely wild and agitated, you should separate it from the herd and isolate the animal so that it does not make the other animals agitated.

97. _______ Providing additional environmental stimulation to animals in confinement will reduce excitability and improve weight gains.

98. _______ Livestock have a tendency to move easily from a brightly illuminated area to a dark area.

99. List the two main reasons a curved chute with solid sides is more efficient than a straight chute with planks?

A.

B.

100. Many of the problems and injuries related to the handling of animals are caused by poor facilities, design problems and equipment. List five things that you can do to improve safety and efficiency in livestock facilities.

A.

B.

C.

D.

E.

