

SHOW STEER SELECTION

Darrell Rothlisberger
Rich County Agent
Utah State University Extension

BREEDS OF CATTLE

There are many breeds of cattle. Listed on this page are some that are used in the show calf industry. Some show calves are straight breeds while others are crossbreeds.

Angus

Maine Anjou

Charolais

Shorthorn

Hereford

Simmental

PARTS OF THE STEER

- | | | |
|-------------|-----------------|---------------------|
| 1. Poll | 12. Hoof | 23. Tailhead |
| 2. Ear | 13. Pastern | 24. Pinbones |
| 3. Eye | 14. Hock | 25. Switch |
| 4. Face | 15. Stifle | 26. Cod |
| 5. Muzzle | 16. Round | 27. Dewclaws |
| 6. Mouth | 17. Rump | 28. Navel or Sheath |
| 7. Throat | 18. Hip or Hook | 29. Flank |
| 8. Shoulder | 19. Loin | 30. Heart girth |
| 9. Brisket | 20. Rib | |
| 10. Forearm | 21. Crops | |
| 11. Knee | 22. Crest | |

WHY SHOW JUNIOR LIVESTOCK?

The junior livestock program is a unique opportunity to use live animals to help youth develop. Youth learn something about agriculture and livestock production and develop an appreciation for the livestock industry. However, the main objectives are to teach life skills and help youth become productive citizens. The experience of youth owning and working with animals, being responsible for their care, health, and growth, and exhibiting them in a competitive environment is a tremendous character building process. Junior livestock projects help develop life skills such as; leadership, communication, decision making and problem-solving skills. Character building, record keeping and the development of personal responsibility are other skills youth can develop as a result of their involvement in the broad range of programs in junior livestock.

AREAS TO CONSIDER WHEN SELECTING A CALF

Frame Size

Select a calf that has adequate frame. It should be moderate in size, long bodied, clean and free of excess waste through the neck and brisket.

Muscle

The muscle expressed in the lower quarter of the round should be visible when the animal walks. A calf should be wide based, his feet wide apart. He should be wide over the top and straight, long, and level in the rump.

These represent a wide based, well muscled steer.

These represent a narrow based, light muscled steer.

Balance

Select a calf with balance and style. There should be as much in the front quarter area as there is in the rear quarter. A deep bodied calf that is full in the flank is desirable. He should be uniform in his capacity and ruggedness from front to back.

Unbalanced, weak topped, heavy fronted light muscled steer

Properly balanced, well muscled steer

Structural Correctness

He should have a nice straight rear leg with a little set to his hock that allows him to flex freely when walking. Proper set to the hock means an angle is present in the hock joint and that the joint is deep. There should be some slope to his shoulder. His pasterns should have some slope to them as well. A structurally correct calf will walk smooth and have a long stride. His feet should point straight ahead when he stands and walks. The calf needs to have a large circumference of bone to handle the additional weight when reaching market readiness.

Here are some examples of structure to avoid.

Post legged

Sickle hocked

Bow legged

Cow hocked

Toes out

Toes in

Disposition

Select a calf that you can gentle down and be able to handle. Ask the breeder or seller about the mother and the sire's disposition.

How big should a calf be ?

- * A March born calf is 8 months old in November when you buy him.
- * He should weigh about 550 pounds.
- * From November to August is 9 months.
- * Depending on the steers frame, an ideal market weight could be 1100 to 1350 pounds. The number of 1250 is often used as an ideal weight.
- * He needs to gain about 77 pounds per month to reach 1250 pounds.
- * Remember that frame size determines how much your steer will weigh.

A look at the math.

1250 finish weight	700 pounds to gain
<u>-550</u> beginning wt	<u>÷ 9</u> months to fair
700 pounds to gain	77 pounds/month

How Much Will He Eat?

- * Beef convert 6 pounds of feed into 1 pound of gain.
- * He needs to gain 77 pounds in a month (30 days).
- * That's 2.5 pounds per day.
(2.5 x 6 = 15 pounds.)
- * He needs to eat 15 pounds of feed per day to gain 2.5 pounds.
- * 15 pounds x 30 days = 450 pounds of feed per month.
- * 450 x 9 months = 4050 pounds of feed.

Weigh your steer regularly to help determine how he is growing. This will help you decide how much to feed him so he reaches his desired weight for the show.

REFERENCES

The author does not claim all material inside as original. Thank you and credit goes to the following sources.

“Beef Quality Assurance.” No date. Promotional flyer.

“Breeds of Livestock.” No date. Oklahoma State University. Online:
www.ansi.okstate.edu/breeds/

Hodnett, Frank, Roosevelt County 4-H Agent. No date. “Champions are Made not Born.” New Mexico State University Cooperative Extension Service.

Metzger, Warren, Quay County 4-H Agent. No date. “Preparing a Calf for Show.” New Mexico State University Cooperative Extension Service.

“Judging Livestock.” Members Guide, 200 R-1 R-86. New Mexico State University Cooperative Extension Service.

“Livestock Judging Guide.” No date. Nebraska Cooperative Extension Service, EC 2-05-81.

“Livestock Judging Guide for 4-H Club Members.” 1996. Cooperative Extension Service Kansas State University, Manhattan. S-92. January

Metzger, Warren, Quay County 4-H Agent. No date. “Preparing a Calf for Show.” New Mexico State University Cooperative Extension Service.

“Sullivan Supply Catalog.” No date. Dunlap, Iowa.

Utah State University is committed to providing an environment free from harassment and other forms of illegal discrimination based on race, color, religion, sex, national origin, age (40 and older), disability, and veteran’s status. USU’s policy also prohibits discrimination on the basis of sexual orientation in employment and academic related practices and decisions.

Utah State University employees and students cannot, because of race, color, religion, sex, national origin, age, disability, or veteran’s status, refuse to hire; discharge; promote; demote; terminate; discriminate in compensation; or discriminate regarding terms, privileges, or conditions of employment, against any person otherwise qualified. Employees and students also cannot discriminate in the classroom, residence halls, or in on/off campus, USU-sponsored events and activities.

This publication is issued in furtherance of Cooperative Extension work. Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Jack M. Payne, Vice President and Director, Cooperative Extension Service, Utah State University.