FFA MEATS EVALUATION AND TECHNOLOGY
CAREER DEVELOPMENT EVENT
Friday, April 20, 2012
Anthony Hall Meats Lab
8:00 a.m. – Pick up judging packets

8:45 a.m. – Contest begins
The rules and entry forms for this contest are also located on the:
Animal Science Youth Extension web site: http://www.canr.msu.edu/anscikids/
or
Michigan FFA web site: http://www.michiganffa.com
or
Michigan 4-H: http://4h.msue.msu.edu/4h/animal_science
If you have any questions or need additional information, please contact Ken Geuns at (517) 353-2924 or email to geuns@msu.edu

All entries are to be postmarked by April 5, 2012. No late registrations will be accepted. Entries sent in without entry fees will not be accepted. Contestants will not be able to participate unless all entry fees have been paid prior to the contest. Please mail entries and fees ($12 per contestant) to Kenneth Geuns, Dept. of Animal Science, 1287 Anthony Hall, E. Lansing, MI 48824. Please make checks payable to: Michigan State University.
Contestants must come prepared to work in a freezer storage area for two hours (0 to 3 Celsius). Heavy sweaters, coats, head cover and other warm attire are highly recommended. In addition, contestants must provide their own hard hats and clean, white lab coats to wear while working in the cold storage area. Contestant’s footwear must also be clean and free of any mud or foreign material before entering the coolers. Clipboards are also useful. Please bring 2 or 3 pencils.

In the Meats Evaluation and Technology Career Development Event, participants show their ability to evaluate carcasses and identify meats. This contest will include individual and team competition. The contest will include two retail classes, two beef classes, two pork classes, oral reasons or questions or both, identification of 30 retail cuts, and yield grade and quality grade three beef carcasses.

REQUIREMENTS:
1. There will be both Middle School (Grades 7 & 8) and High School (Grades 9, 10, 11, & 12) divisions in the individual and team competitions.

2. Any FFA member, even though not competing on a team, is eligible to compete as an individual. All team members, including those entered as individuals, are eligible for individual awards.

3. Each team can be made up of three or four members. When four are entered, the three team members with the highest score will make up the team total.

4. Each contestant will be assigned a number and given his or her judging supplies. Contestants may not leave once the contest has started. Contestants may use a clipboard and notepaper of their choice, but cannot use bulletins or any other type of resource material while the contest is in progress.

5. While the contest is in progress, no talking or any other types of communication between contestants will be permitted. Any violation of this rule will result in the disqualification of the offending individuals or teams.

6. Team members must be approved by the Chapter Advisor.

Chapter advisors are expected to assist in supervising their students and maintaining order. If it is determined that any individuals that are involved with any destruction of property or criminal activity, which includes activating fire alarms, such individuals will face strict disciplinary action, and possible criminal charges. In addition, chapter advisors are asked to assist officials with the contest which includes serving as group leaders, time keepers, scorers, etc.

PROCEDURES:
1. A group leader will be provided for each group of contestants. The leader's duty will be to enforce the rules of the contest and to keep the exhibits of the class on which his or her group is working in an orderly arrangement.

2. Contestants will not be permitted to:

 a. Handle any exhibit roughly.
 b. Handle or touch cuts.
 c. Use any mechanical aid (such as: measuring device or light).
 d. Talk to teammates/coaches at any time during the contest.
 e. Monopolize any exhibit for an unreasonable time length.
 f. Separate themselves from the class on which their group is working.
 g. In any way willfully obstruct the work of other contestant.

3. Ties in judging categories will be broken by reasons and questions scores. Ties in identification will be broken by total contest scores.

CLASS REQUIREMENTS:

1. All exhibits in the judging classes are to be selected from the top four grades.

2. All exhibits will be cut and trimmed exactly as the committee specifies. The contestants will not be expected to make allowance for faulty work or differences in trim.

3. An effort will be made to select meats that will hold their characteristics for the duration of the contest.

4. All exhibits within one class will be of about the same weight, so that the size of the exhibit is not a major factor in determining the placing.

5. A special effort will be made to avoid unusual conditions in the contest area which would tend to change the appearance of the exhibits during the contest.

6. A check will be made to see that all hanging exhibits in one class are on about the same length hooks and at a height for best observation.

7. A check will be made to see that identification marks (such as plant or official federal grades or tags) are removed from every exhibit before the start of the contest. (Exceptions to these regulations and any unusual cooler or exhibit conditions will be carefully explained to coaches and contestants before contest begins.)

8. The retail cuts used for the identification portion of the contest will be a random selection of retail meat cuts commonly found in most retail stores. Steaks will be cut 1 inch or less in thickness; roasts will be cut 2 inches thick or more. Each cut will be packaged on a tray with a clear wrapping cover with the most identifiable side displayed. Contestants may not touch retail cuts at any time.

AWARDS:

See page 2, under the Awards Heading. Items 1, 2, and 3.

Judging Guidelines for a Standard Contest
 Possible Score
Retail -- 2 Classes:
* One beef cut -- For example: T-Bone Steaks
50
* One pork cut -- For example: Pork Loin Chops
50

Beef -- 2 Classes:
* Carcasses or wholesale cuts or both 100
 Wholesale classes will be either rounds, loins, or ribs

Pork -- 2 Classes:
* Carcasses or wholesale cuts or both 100
 Wholesale classes will be either hams, loins, picnic
 shoulders, or boston shoulders

Reasons or questions or both: 150
* Oral reasons or questions or both on one retail,
 one beef class and one pork class (50 points each)
* Beef yield grading and quality grading _ 60_

 Total judging score possible: 510

Identify 30 retail cuts: beef, pork and lamb - fresh, processed or variety

 a. Name of species (1 point each)

30
 b. Name of primal cut (3 points each)
90
 c. Name of retail cut (4 points each)
120
 d. Type of meat cut (1 point each)

30

Total identification score possible: 270

TOTAL CONTEST SCORE POSSIBLE: 780

ORAL REASONS:

1. Each contestant may give one or two sets of oral reasons and answer ten questions on one or two classes. The reasons and question classes will be chosen by the judges and announced to the contestants at the start of the contest. Contestants may not use notes while giving oral reasons or answering questions, but they will be able to take notes during the contest to study before being called upon to recite.

2. Oral reasons may not exceed 2 minutes for any one class.

3. A set of reasons should be given to the judges in the order that the contestant placed the class. Both criticism and grant for placing each class should be included in the reasons.

4. After all placings and identification have been completed by contestants, there will be a 15 minute study period before the oral reasons sessions is started.

SUPPLIES
1. All blank forms, placing cards and other materials will be provided for the contestants.

Please bring 2 or 3 pencils.

TIME:

1. Contestants will be allowed 12 minutes in the cooler to place each judging class and take notes for reasons.

2. Two 12-minute periods will be allowed for the 30 retail cuts. The class will be announced at the beginning of the contest.

OFFICIAL PLACINGS
As soon as the contestants have finished giving oral reasons, the official placings and cuts will be available.

SCORE CARD I
FORM I will be used for placing six meat classes. The contest will include two retail classes, two beef classes and two pork classes. One class of wholesale pork (fresh hams, loins, boston shoulders, or picnic shoulders) and one class of wholesale beef (ribs, loins, or rounds) will be placed. Each class will consist of 4 carcasses or cuts to be evaluated and placed on the basis of their relative merits in cutability (relative yield of lean) quality. On 1 or 2 of the 6 placing classes, ten (10) questions per class will be asked. For example:
1. Which carcass had the largest ribeye?
2. Which was the fattest carcass?
3. Which carcass had the highest cutability?
4. Which carcass had the most marbling?

The following card will be used in placing the six classes in the Meats Judging Contest.
Michigan State University
Meats Judging Scorecard

	
	A
	1 2 3 4
	

	
	B
	 1 2 4 3
	

	
	C
	1 3 2 4
	

	
	D
	1 3 4 2
	

	CLASS:
	E
	1 4 2 3

	F
	1 4 3 2
	

	
	G
	2 1 3 4
	

	
	H
	2 1 4 3
	

	
	I
	2 3 1 4
	

	
	J
	2 3 4 1
	

	
	K
	2 4 1 3
	

	CONTESTANT NAME:
	L
	2 4 3 1

	M
	3 1 2 4
	

	
	N
	3 1 4 2
	

	
	O
	3 2 1 4
	

	
	P
	3 2 4 1
	

	
	Q
	3 4 1 2
	

	
	R
	3 4 2 1
	

	CONTESTANT NUMBER:
	S
	4 1 2 3

	T
	4 1 3 2
	

	
	U
	4 2 1 3
	

	
	V
	4 2 3 1
	

	
	W
	4 3 1 2
	

	
	X
	4 3 2 1
	

 SCORE CARD II
FORM II will be used to quality grade 3 beef carcasses to a third of a grade. All carcasses will be in one class. No Canner or Cutter grade carcasses will be used in the contest. The U.S. Good grade is now the U.S. Select grade. There is no longer a U.S. Good grade. FORM II will also be used to yield grade 3 beef carcasses to one-tenth (.1) of a grade. The possible range will be 1.0 to 5.9.

Scoring: Ten points allowed with the following breakdown:
A deduction of one will be made for each tenth of a grade above or below the official grade.
 Example: If the official is 2.0 and contestant's estimate is 2.5, a score of 5 will be given.
The following card will be used in the quality grade/yield grade class in the Meats Judging Contest.

BEEF CARCASS GRADING CONTESTANT NUMBER & NAME

	
	
	QUALITY
	
	
	
	YIELD
	
	
	

	Carcass
	
	Maturity
	
	
	
	Adjustments
	
	
	

	
	Skeletal
	Lean
	Overall
	
	Preliminary
	Ribeye Area
	Kidney/ Pelvic Heart Fat
	Yield Grade
	Comments

	1
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	

Scoring: Official yield grades will be determined as follows:
1. Fat measurement over the ribeye converted to a preliminary yield grade (PYG):
 FAT PYG
 .1 2.25
 .2 2.50
 .3 2.75
 .4 3.00
 .5 3.25
 .6 3.50
 etc. etc.
 2. The required ribeye area (RREA) for the carcass' hot weight will be determined and the actual ribeye area (AREA) measured with a grid and adjustments (=) to .1 yield grade made per 0.3 square inch deviation from RREA.

 WT. RREA EXAMPLE ADJUSTMENT
 (lb.) (in. 2) AREA of PYG

 575 10.7 11.7 -.3
 600 11.0 10.0 -.3
 625 11.3 11.0 -.1
 700 12.2 13.0 -.2
 715 12.5 12.5 -.0

3. The amount of fat around the kidney, pelvic, and heart area (KPH) will be estimated as a percentage of the hot carcass weight and adjustments (=) to .1 for each 5% from a base of 3.5%

 Estimated Adjustment
 % KPH to PYG
 1.5 -.4
 2.0 -.3
 2.5 -.2
 3.0 -.1
 3.5 .0
 4.0 -.l

4. Once the fat (PYG), RREA and % KPH has been estimated, adjustments will be made on the PGY as above and this will give the official final yield.

Score Card III

 a. Form III (located on the following page) will be used to identify 30 retail cuts from beef, lamb, pork (cured and smoked, and variety meats). Veal cuts will not be included in the contest. Scoring is specified on the revised form. This class will be divided into 2 or 3 groups. One point is given for correctly identifying the species (beef, lamb or pork); three points are given for correctly identifying primal cut; 4 points are given for correctly identifying retail trade name; and one point for correctly identifying the type of cut for a total of nine points for each cut.

 b. Contestants are to make their placing and identification without handling the meat.

 c. Ribeyes may be "shaded" with the hand or clipboard (not hats) for quality grading. Scratching or feeling of buttons with fingernails will also be allowed.

 d. Hands may not be used on or over the ribeyes in the yield grading classes. Feeling of kidney knobs will be permitted.

 e. Contestant shall not use any mechanical aid such as a grid, ruler, tape, light, etc., in arriving at their decisions.

 f. The state meats contest will be conducted in the Meat Laboratory at Michigan State University.

REFERENCES
Suggestions to Teachers:
Resource materials on the meats contest may be obtained from the addresses below or from the County Cooperative Extension Service. If questions of a technical nature arise, they may be referred to:
 Department of Animal Science
 3385 Anthony Hall
 Michigan State University
 East Lansing, MI 48824

Resource Materials
There may be an experienced resource person in your area who would lend a helping hand. (This could be a meat packer or former collegiate team member.)

MEATS JUDGING TRAINING MANUAL FOR YOUTH is available for $10 by contacting the Department of Animal Science, 1287 K Anthony Hall, MSU, East Lansing, MI 48824.

The following is available from National Livestock and Meat Board, 444 North Michigan Avenue,
Chicago, IL 60611 Meat Evaluation Handbook ($15.00), Meat Identification Slide Set ($35.00), Slides from Meat Evaluation Handbook (95 slides).

The Meat Board Meat Book ($30) This notebook describes the principles of meat identification. It lists all wholesale and retail cuts of beef, pork, lamb, and veal as well as variety meats. Illustrations of each retail cut are presented and it is a good investment for each chapter to have an up-to-date copy.

Beef Preliminary Yield Grade Probes ($1.05), Nasco Agricultural Sciences, 901 Janesville Avenue,
Ft. Atkinson, WI 53538

Beef, Lamb, or Pork Ribeye Grids ($1.00), Cooperative Extension Service Iowa State University of Science & Technology, Ames IA 50010

Official U.S. Standards for Grades of Carcass Beef (n/c), Livestock Division, USDA, FSQA
Washington, DC 20250

Uniform Retail Meat Identity Standards ($25.00), National Livestock and Beef Board

The Meat Board Guide to Identifying Meat Cuts, (.40 each 10-99 copies), National Livestock and Beef Board
It is strongly recommended that this would be very helpful for each student to have their own personal copy.
NOTE:
This contest is designed to provide students an opportunity to demonstrate abilities needed for successful meat selection and evaluation. STUDENTS SHOULD BE ADEQUATELY PREPARED FOR THE CONTEST.

They should be instructed on the procedures for the contest, meat cut identification, and the factors considered in grading and placing meat carcasses.

It is highly recommended that agriculture education departments purchase at least one of the Meat Evaluation Handbooks for use in preparation for the Meats Contest. This handbook is the best publication of its kind. It was prepared by meat specialists with the specific objectives of the 4-H and FFA programs in mind. If finances are available, the slides for the identification of retail cuts as well as the set of slides from the Meat Evaluation Handbook are excellent investments and are recommended for use in the training of meat judging teams.

