

2017 Jersey Jeopardy Practice Categories and Questions

Point values are on the left. Answers are below each question.

Class Standing *(Name the 2017 class that an unfresh heifer would show in with the given date of birth)*

10—3/4/17

Spring Calf

20—9/2/16

Fall Calf

30—2/4/17

Winter Calf

40—7/17/16

Summer Yearling

50—12/23/15

Winter Yearling

Dairy Products *(questions related to dairy foods)*

10—"Nature's most nearly perfect food"

Milk

20—Most popular variety of cheese in the United States because of pizza!

Mozzarella

30—Sugar that gives milk its sweet flavor

Lactose

40—Type of fluid milk that contains zero grams of fat per cup

Non-fat or skim

50—Dairy food made by using lactic-acid producing bacteria (often by Dannon)

Yogurt

Scrambled Cow Parts *(Unscramble the letters to form the name of a cow part)*

10—Spin

Pins

20—Keen

Knee

30—Lion

Loin

40—Niche

Chine

50—Lose

Sole

2017 Jersey Jeopardy Practice Categories and Questions

Point values are on the left. Answers are below each question.

Nutritional Acronyms *(Give the nutritional words associated with the letters in the acronym)*

10—CP

Crude Protein

20—DMI

Dry Matter Intake

30—AA

Amino Acid

40—NDF

Neutral Detergent Fiber

50—NE

Net Energy

Numbers *(Each answer will be a number or quantity)*

10—Number of breeds shown at the World Dairy Expo

7

20—A cow has this many pairs of ribs

13

30—This volume of milk weighs 8.6 pounds

Gallon (4 Quarts)

40—The Jersey Green Book is released this many times per year

3

50—A mature Jersey cow has this many permanent teeth

32

Milking Time *(answers related to milk and milking)*

10— The most common disease in the dairy industry

Mastitis

20—This hormone causes cows to let down their milk

Oxytocin

30—This milking system component creates alternating vacuum and air

Pulsator

40—Vacuum pressure is usually expressed in inches of this chemical element abbreviated Hg

Mercury

50—Only part of the milking system that directly touches the cow

Liner/inflation