Sheep & Pork Review

BSAA

Lamb judging:

Age determined in what two areas: ___________________________ & ____________

Identify each of these joints

Tell which one is older or younger: ___

Why does the spool joint occur: __

An animal with young ribs should look like this: ________________________________

An animal with older ribs should look like this: _________________________________

Identify the main primals:

Tell me which primal has the largest percentage of

lean muscle tissue compared to fat. _______

Where are your high dollar cuts coming from? ____

Where do you see blue the easiest? _____________

Old lamb is called __________________ that is over ______ age

Market weight is _______________

Length of maturity: ________________

Pork Judging:

Identify the main primal cuts

Give me the high dollar cuts: _____________________

This animal is cut how? ______________________

Where do you evaluate fat on this carcass? _________________

What is the dirty word in pork?

What does it mean to be PSE? _______________ _____________

What does that mean?

Explain the difference between primal cuts and wholesale cuts:

Identify each as primal or whole sale:

Belly

Loin chop

Loin

Center ham slice

Ham

Market weight __________________

Time till maturity: ___________

Color: ________________

Rank fat, muscling, and marbling on a ribbed carcass class

____ Fat

____ Muscling

____ Marbling

