

From the ground up...The basics of livestock judging

Jeff Thayne

Iowa State University Livestock Judging

Livestock Judging???

- Livestock judging is the evaluation of an animal's characteristics and making a comparison to other animals and the ideal standard of that particular class
- After evaluating each animal individually, a ranking is assigned to that class

Livestock Judging???

- A typical contest class consists of four animals, these animals shall be numbered 1 through 4
- Animals that are loose in a pen will have numbers on the animal
- Animals in a stanchion or haltered will be number from left to right when viewing them from behind

Why Livestock Judging???

- Enhances decision making capabilities and provides the opportunity to defend those decisions through oral reasons
- Oral reasons provide the framework for public speaking skills
- Builds character, integrity, and honesty
- Network with other individuals and producers who share similar interests

Why Livestock Judging???

 "Judging instills confidence in those people who may be timid and humbles those who tend to be conceited."

-Harlan Ritchie

Livestock Judging???

 A livestock judge should always remember that each class is officiated in a subjective manner, however to be the most effective one should judge objectively

How to...Judge Livestock

- The majority of livestock judging competitions will consists of classes from the following: breeding and market cattle, breeding and market sheep, breeding and market hogs.
- To be successful a judge must understand the anatomy of each particular animal and being able to apply that to the animals intended function

Cattle

- Market
- Breeding
 - □ Bulls
 - □ Heifers

- Priorities
 - □ Muscle
 - □ Correctness of Finish
 - □ Structure and Movement
 - □ Rib and Feeding Ability
 - Balance and Eye Appeal

- Muscle Indicators
 - □ Forearm
 - □ Rib
 - □ Loin
 - □ Hip
 - □ Stifle
 - □ Quarter
 - □ Base Width

- **■** Finish Indicators
 - □ Brisket
 - □ Down Top
 - □ Over Ribs
 - □ Around Tailhead
 - □ Drop to flank
 - □ Cod fat

- Evaluating Structure
 - □ Front foot alignment
 - □ Shoulder angle
 - □ Strength of topline
 - □ Levelness and length of hip
 - □ Set to hock
 - □ Set to pastern
 - □ Heaviness of structure

- Evaluating Rib/Feeding Ability
 - □ Steers should possess dimension to their skeleton in terms of chest width and center body shape to ensure efficiency in a feedlot setting and the ability to deposit finish
 - Width of chest
 - Depth of body
 - Rib Shape
 - Uniformity of body depth

- Evaluating Balance and Eye Appeal
 - □ The proportionalism of the animal
 - □ How well the animal's parts fit together
 - Length of neck
 - Levelness of topline and hip
 - Smooth pattern
 - General attractiveness

- Priorities
 - □ Functionality
 - □ Growth Performance
 - Balance and Eye Appeal
 - □ Muscle
 - □ Femininity/Masculinity

- Defining Functionality
 - □ Structural Correctness
 - □ Optimal Rib Shape Design
 - Depth of rib
 - Spring and shape of rib

- Defining Growth Performance
 - □ As a livestock judge it is imperative to understand the marketing venue widely utilized by cattle producers...cattle are sold on per pound basis
 - ☐ It is important to select cattle that have the ability to gain weight while possessing an optimal frame size to limit mature weight and maintenance costs

- Defining Growth Performance
 - □ Length of face
 - □ Length of cannon
 - □ Length of body
 - Weight of animal

- Defining Balance and Eye Appeal
 - □ Similar as in market steers
 - □ "Proportional"
 - □ Emphasis in heifers on attractiveness and and refinement through the head, neck, and shoulders

- Defining Muscle
 - Muscle is of importance in breeding cattle but less of a priority relative to market animals
 - □ In heifers, it is important to select for cattle that are not excessive in their degree of muscling

Sheep

- Market
- Breeding
 - □ Rams
 - □ Ewes

- Priorities
 - □ Muscle
 - □ Correctness of finish
 - □ Growth/Weight
 - □ Skeletal Correctness
 - □ Balance and Eye Appeal

- Muscle Indicators
 - □ Forearm
 - □ Rack
 - □ Loin
 - □ Hip
 - □ Leg
 - □ Base Width

- Finish Indicators
 - □ Breast/Chest Plate
 - □ Forerib
 - □ Over Ribs
 - □ Flank
 - □ Twist

Market Lambs

- Growth Indicators
 - □ Length of cannon bone
 - ☐ Height at top of shoulders
 - □ Length of body
 - □ Weight

Market Lambs

- Skeletal Correctness
 - □ Proper angle to shoulder and knee
 - □ Appropriate set to pastern
 - □ Levelness of top and dock set
 - □ Square set from hock to ground from behind
 - □ Heaviness of structure

Market Lambs

- Balance and Eye Appeal
 - □ Similar to other species
 - □ "Proportionalism"
 - □ Trim chested
 - □ Length and smoothness of front end
 - □ Level topline and square hip
 - □ Attractive rib design

- Priorities
 - ☐ Growth and Performance
 - □ Functionality
 - Balance and Eye Appeal
 - □ Muscle

- Growth and Performance
 - □ A extremely important factor
 - □ Ability to offer future growth
 - □ Length of cannon bone and face
 - □ Length of body

- Functionality
 - □ Similar to breeding cattle
 - □ Rib
 - □ Structural correctness
 - Pasterns
 - Length of stride

- Balance and Eye Appeal
 - □ "Proportionalism"
 - □ Length and smoothness of front end
 - □ Cleanliness thru shoulder and chest
 - □ Levelness of topline and hip

- Muscle
 - □ Indicators will be similar to market lamb evaluation
 - □ Excessive musculature should be avoided

Swine

- Market Hogs
- Breeding
 - □ Gilts
 - □ Boars

Parts of a Swine

- Priorities
 - Muscle Content
 - □ Lean Growth
 - □ Skeletal Width and Dimension
 - □ Structural Correctness
 - Balance and Eye Appeal

- Muscle Content
 - □ Forearm
 - □ Blades
 - □ Loin- LMA of 6.5 sq. in.
 - □ Ham-Loin Junction
 - □ Hip
 - □ Stifle
 - □ Ham

- Leanness- absence of fat deposition
 - □ Jowl
 - □ Over blades
 - □ Elbow pocket
 - □ Loin Edge
 - □ Seam of Ham
 - □ Lower one-third of body

- Skeletal Width and Dimension
 - □ Width of Chest
 - □ Square Rib Design
 - □ Depth of Flank
 - Natural Base Width at the Ground
 - □ Ability to convert feed to gain

- Structural Correctness
 - □ Proper angle to scapula
 - □ Backward set and relaxed knee design
 - □ Correct angle to pastern
 - □ Looseness of hip and hock
 - ☐ Heaviness of Structure
 - □ Even and Wide Foot Design

Desirable Skeletal Design

Undesirable Skeletal Design

M

Market Hogs

Front Leg Structure

Rear Leg Structure

- Balance and Eye Appeal
 - □ Proportional Skeleton
 - ☐ Attractive & High Quality Look
 - Levelness of Topline and Hip
 - Strength Behind Blades and to Loin
 - Quality to Hair and Skin Coat

- Priorities
 - □ Functionality
 - Structural Soundness
 - Internal Dimension and Condition
 - ☐ Growth Performance
 - □ Muscle
 - Maternal Characteristics

- Structural Correctness
 - □ Looseness of skeleton and mobility
 - □ Same visual indicators as market hogs
 - □ Of utmost importance to ensure sow longevity

- Internal Dimension and Volume
 - □ Width of Skeleton
 - □ Depth and Shape of Rib
 - Natural Base Width at the ground
- Condition
 - □ Important for females to not be too heavy conditioned, however, an adequate degree is needed for sound reproductive intervals

- Growth Performance
 - □ Females must possess the growth potential and genetics to farrow litters that are fastgrowing and efficient
 - ☐ Gilts should be extended and not be too early maturing

- Muscle
 - □ Indicators will be similar to market hog evaluation
 - □ Excessive musculature should be avoided

- Maternal Characteristics
 - □ Vulva
 - Estrus Detection
 - Upturned/Tipped
 - Infantile
 - □ Underline
 - Pin/Blunt Teats
 - Size and spacing issues
 - Count