

Livestock Judging Guide


By

Neal Smith

Extension Area Specialist – 4-H

Module 3: Beef Cattle


Judging Market Steers

Judging Market Steers


- ❧ Ideal Market Steer:
 - ❧ Weighs 1,100 to 1,250 lbs.
 - ❧ Adequate size & scale:
 - ❧ To carry this weight
 - ❧ Minimum finish
 - ❧ Enough finish to:
 - ❧ Produce high quality carcass
 - ❧ Choice grade
 - ❧ Increase carcass cutability


Judging Market Steers


☞ Ideal Market Steer:

☞ Heavy muscling is desired in:

☞ High-priced cuts


☞ Rib

☞ Loin


☞ Round

☞ Relatively trim middle

☞ Clean fronted


Ideal Market Steer


Judging Market Steers


- ❧ Steps to Judging Market Steers
 - ❧ Always start at the ground & work up
 - ❧ Then from rear & work forward
 - ❧ Rank animals based on traits of importance
 - ❧ Evaluate most important traits first
 - ❧ Eliminate any easy placings first
 - ❧ Place remaining class based on the volume of important traits

Judging Market Steers


☞ Ranking of Traits for Market Steers:

- ☞ Degree of muscling
- ☞ Degree of Finish (fat cover)
- ☞ Growth capacity
- ☞ Soundness and structural correctness
- ☞ Balance
- ☞ Frame size

☞ Steers should be:

- ☞ Extra thick, Medium framed & Adequately finished

Judging Market Steers


- œ Evaluating Degree of Muscling
 - œ Thickness through center of rear quarter
 - œ Base Width (Standing & Walking)
 - œ Muscle expression over the top
 - œ “Butterfly” shape down the topline
 - œ Crease down the backbone

Judging Market Steers


Thin Muscle


Narrow Base

Average Muscle


Average Base

Thick Muscle


Wide Base

Super Thick


Super Wide

Judging Market Steers


❧ Evaluating Degree of Finish

❧ Goal of Choice grade

❧ Requires enough external fat to achieve adequate intramuscular fat or marbling

❧ Excessive fat:

❧ Yield grade of 4 or 5

❧ Discounted prices

❧ Ideal level of exterior fat is 0.4 to 0.6 inches


Judging Market Steers


∞ Evaluating Degree of Finish

∞ Areas to evaluate degree of finish:


- ∞ Top line
- ∞ Underline
- ∞ Body depth
- ∞ Brisket
- ∞ Tailhead
- ∞ Cod or udder area
- ∞ Shoulder
- ∞ Over the ribs


Judging Market Steers


Too Fat


Judging Market Steers


Not Enough Fat


Judging Market Steers


Correct Finish


Full brisket indicates
correct amount of finish

Not Enough Finish


Empty brisket indicates
lack of finish

Judging Market Steers


Correct Finish


Cod fill indicates correct amount of finish

Excess Finish


Fat around tailhead indicates too much finish

Judging Market Steers


☞ Evaluating Growth Capacity

☞ Steers are sold by the pound


☞ Important to maximize feeding capacity

☞ Look for good:

☞ Body Width

☞ Body Depth

☞ Body length


Judging Market Steers


❧ Evaluating Soundness & Structural Correctness

❧ Lack of soundness:

- ❧ Limits trips to feed & water
- ❧ Decreases growth

❧ Sound & structurally correct steers will have:

- ❧ Flexible, clean & flat joints
- ❧ Long powerful strides
- ❧ Strong pasterns
- ❧ Good set to hocks & knees
- ❧ Big feet that sit flatly on the ground


Judging Market Steers


Correct Structure


Long and straight top line, with a long and level rump

Poor Structure


Weak topped, with a short and steep rump

Judging Market Steers


∞ Evaluating Balance

∞ Balance is having correct portions of:

∞ Width

∞ Depth

∞ Length


∞ Equal proportions that blend together


Judging Market Steers


Poorly Balanced


Test Your Skills


Place this Class of Market Steers


Official Placing


Official Placing: 2 - 4 - 3 - 1

Cuts: 3 - 5 - 6

1st


2nd


3rd


4th

