[image:]Advance Animal Science

Lesson Title: Market Steer Evaluation
Unit: 8

[bookmark: _GoBack]TEKS: 130.7(C) 5 (a)(b)(c) 15 (b)(c)
OBJECTIVES
The student shall be able to:
1. Evaluate market steers
2. Calculate cuts
3. Fill in record books
TEACHING MATERIALS, TOOLS, AND EQUIPMENT
HO: Calculate Cuts
HO: Judging paper (four boxes on each side)
	PPT: Livestock Placing Classes

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	Teacher led review of market steer evaluation
Evaluate a set of 4 as a class
Priorities
Muscle, rib, finish, structure, balance, eye appeal
	Teacher may need to remind the students what to look for.

	Teaching Plan and Strategy / Presentation of New Material
	Teacher Notes

	Evaluate judging classes. Give students ample time to see all views
Calculate busts
 Go over the example 1/2, 1/3, 1/4, 2/3, 2/4, 3/4 on the board
	
Give HO

Evaluate:
Students will evaluate sets of 4 market steers and sets of 4 cuts of meat on a plate.
Calculate busts:
Calculating cuts is always a challenge, even for most teachers. The easiest way to calculate a bust is to look at the official placing: Please see example:
	My placing: 3214
	Official Placing 1234
	Cuts 2-3-4
	From here you follow the official placing and ask yourself these questions
Did I place 1 over 2? No I did not so I subtract or lose 2 points.
Did I place 1 over 3? No I did not, I lose a total of 5 points, because that was worth two spaces which was 2 points and 3 points.
Did I place 1 over 4? Yes. I lose no points.
Did I place 2 over 3? No, I lose 3 points.
Did I place 2 over 4? Yes.
Did I place 3 over 4? Yes.
	So then I would add all the points that I lost. 2+5+3 = 10. So the class is worth 50 points and I lost 10 which means I scored a 40 on that specific class.
ENGAGEMENT
Students will be given a “calculating busts” worksheet to be done in class
EVALUATION
Evaluation will come from looking at their scores on how they place the cattle and also looking at their ability to correctly add up their scores on the individual classes.
ADDITIONAL MATERIALS
College & Career Readiness Standards: II.C.1; II.E.7
©Texas Education Agency, 2011
image1.jpeg

