MERIT BADGE SERIES

ANIMAL SCIENCE

STEM-Based

BOY SCOUTS OF AMERICA MERIT BADGE SERIES

ANIMAL SCIENCE

"Enhancing our youths' competitive edge through merit badges"

Requirements

- Name four breeds of livestock in each of the following classifications: horses, dairy cattle, beef cattle, sheep, hogs. Tell their principal uses and merits. Tell where the breeds originated.
 - 2. List five diseases that afflict the animals in each of the classifications in requirement 1.

Also list five diseases of poultry. Describe the symptoms of each disease and explain how each is contracted and how it could be prevented.

- 3. Explain the major differences in the digestive systems of ruminants, horses, pigs, and poultry. Explain how the differences in structure and function among these four types of digestive tracts affect the nutritional management of these species.
- 4. Select one type of animal—beef cow, dairy cow, horse, sheep, goat, or hog, or a poultry flock—and tell how you would properly manage it. Include in your discussion nutritional (feeding) concerns, housing, disease prevention, waste control/removal, and breeding programs if appropriate.
- 5. Explain the importance of setting clear goals for any animal breeding program. Tell how purebred lines of animals are produced. Explain the practice of crossbreeding and the value of this practice.

6. Complete ONE of the following options:

Beef Cattle Option

- a. Visit a farm or ranch where beef cattle are produced under any of these systems:
 - (1) Feeding market cattle for harvest
 - (2) Cow/calf operation, producing cattle for sale to commercial feeders
 - (3) Producing purebred cattle for sale as breeding stock to others

Talk with the operator to learn how the cattle were handled, fed, weighed, and shipped. Describe what you saw and explain what you learned. If you cannot visit a cattle ranch or farm, view a video from a breed association, or research the Internet (with your parent's permission) for information on beef cattle production. Tell about your findings.

- b. Sketch a plan of a feedlot to include its forage and grain storage facilities, and loading chute for 30 or more fattening steers; or sketch a corral plan with cutting and loading chutes for handling 50 or more beef cows and their calves at one time.
- c. Make a sketch showing the principal wholesale and retail cuts of beef. Tell about the U.S. Department of Agriculture (USDA) dual grading system of beef. Tell the basis of each grade in each system.
- d. Define the following terms: bull, steer, bullock, cow, heifer, freemartin, heiferette, calf.

Dairying Option

- a. Tell how a cow or a goat converts forage and grain into milk. Explain the differences in feeds typically used for dairy cows versus those fed to beef cows.
- b. Make a chart showing the components in cow's milk or goat's milk. Chart the amount of each component.
- Explain the requirements for producing grade A milk.
 Tell how and why milk is pasteurized.

- d. Tell about the kinds of equipment used for milking and the sanitation standards that must be met on dairy farms.
- Define the following terms: bull, cow, steer, heifer, springer; buck, doe, kid.
- f. Visit a dairy farm or a milk processing plant. Describe what you saw and explain what you learned. If you cannot visit a dairy farm or processing plant, view a video from a breed or dairy association, or research the Internet (with your parent's permission) for information on dairying. Tell about your findings.

Horse Option

- Make a sketch of a useful saddle horse barn and exercise yard.
- b. Tell about the history of the horse and the benefits it has brought to people. Using the four breeds of horses you chose in requirement 1, discuss the different special uses of each breed.
- Define the following terms: mare, stallion, gelding, foal, colt, filly; mustang, quarter horse, draft horse, pacer, trotter; pinto, calico, palomino, roan, overo, tobiano.
- d. Visit a horse farm. Describe what you saw and explain what you learned. If you cannot visit a horse farm, view a video from a breed association, or research the Internet (with your parent's permission) for information on horses. Tell about your findings.
- e. Outline the proper feeding of a horse doing light work.
 Explain why the amount and kind of feed will change according to the kind of horse and the work it does.
 Describe what colic is, what can cause it, and its symptoms.

Sheep Option

- a. Make a sketch of a live lamb. Show the location of the various wholesale and retail cuts.
- b. Discuss how wools are sorted and graded.

- c. Do ONE of the following:
 - Raise a lamb from weaning to market weight.
 Keep records of feed intake, weight gains, medication, vaccination, and mortality. Present your records for review by your counselor.
 - (2) Visit a farm or ranch where sheep are raised. Describe what you saw and explain what you learned. If you cannot visit a sheep farm or ranch, view a video from a breed association, or research the Internet (with your parent's permission) for information on sheep. Tell about your findings.
- d. Describe some differences between the production of purebred and commercial lambs. Then select two breeds that would be appropriate for the production of crossbred market lambs in your region. Identify which breed the ram should be.
- e. Define the following terms: wether, ewe, ram, lamb.

Hog Option

 Make a sketch showing the principal wholesale and retail cuts of pork. Tell about the recommended USDA grades of pork. Tell the basis for each grade.

- b. Outline in writing the proper feeding programs used from the breeding of a gilt or sow through the weaning of the litter. Discuss the feeding programs for the growth and finishing periods.
- c. Do ONE of the following:
 - (1) Raise a feeder pig from weaning to market weight. Keep records of feed intake, weight gains, medication, vaccination, and mortality. Present your records for review by your counselor.
 - (2) Visit a farm where hogs are produced, or visit a packing plant handling hogs. Describe what you saw and explain what you learned. If you cannot visit a hog production unit or packing plant, view a video from a packer or processor, or research the Internet (with your parent's permission) for information on hogs. Tell about your findings.
- d. Define the following terms: gilt, sow, barrow, boar.

Avian Option

- a. Make a sketch of a layer house or broiler house showing nests, roosts, feeders, waterers, and means of ventilation.
 Explain how insulation, ventilation, temperature controls, automatic lights, and other environmental controls are used to protect birds from heat, cold, and bad weather.
- b. Explain why overcrowding is dangerous for poultry flocks.
- c. Tell about the grading of eggs. Tell how broilers (fryers) are graded. Describe the classes of chicken meat.
- d. Do ONE of the following:
 - (1) Manage an egg-producing flock for five months. Keep records of feed purchased, eggs sold, medication, vaccination, and mortality. Present your records for review by your counselor.
 - (2) Raise 20 chicks from hatching. Keep records of feed intake, weight gains, medication, vaccination, and mortality. Present your records for review by your counselor.
 - (3) Visit a commercial avian production facility. Describe what you saw and explain what you learned. If you cannot visit a commercial facility, view a video from a poultry association, or research the Internet (with your parent's permission) for information on poultry production. Tell about your findings.
- e. Define the following terms: hen, rooster, chick, capon; tom, poult.
- 7. Find out about three career opportunities in animal science. Pick one and find out the education, training, and experience required for this profession. Discuss this with your counselor, and explain why this profession might interest you.

Animal Science Resources

The **county extension office** is home base for your county agent. If possible, visit the county extension office before you start on requirement 6. High school **vocational agriculture teachers** are also good resources.

On the Internet (with your parent's permission) visit http://www.nifa.usda.gov.

Scouting Literature

Mammals pocket guide; Bird Study, Environmental Science, Farm Mechanics, Horsemanship, Mammal Study, Plant Science, Public Health, Soil and Water Conservation, and Veterinary Medicine merit badge pamphlets

Visit the Boy Scouts of America's official retail website at http://www.scoutstuff.org for a complete listing of all merit badge pamphlets and other helpful Scouting materials and supplies.

Books

Belanger, Jerry. Storey's Guide to Raising Dairy Goats. Storey Publishing, 2010.

Damerow, Gail. Barnyard in Your Backyard: A Beginner's Guide to Raising Chickens, Ducks, Geese, Rabbits, Goats, Sheep, and Cattle. Storey Publishing, 2002. Dutson, Judith. *Getting Your First Horse*. Storey Publishing, 2003.

Ekarius, Carol, and Ken Ekarius.

How to Build Animal Housing:
60 Plans for Coops, Hutches, Barns,
Sheds, Pens, Nestboxes, Feeders,
Stanchions, and Much More.
Storey Publishing, 2004.

Haynes, N. Bruce. *Keeping Livestock Healthy: A Veterinary Guide to Horses, Cattle, Pigs, Goats, and Sheep.* Storey Publishing, 2001.

Klober, Kelly. *Storey's Guide to Raising Pigs*. Storey Publishing, 2009.

Peck-Whiting, Jeanie. Farm Animals: Your Guide to Raising Livestock. On the Farm Press, 2003.

Simmons, Paula, and Carol Ekarius. *Storey's Guide to Raising Sheep.* Storey Publishing, 2009.

Thomas, Heather Smith. *Getting Started With Beef and Dairy Cattle*. Storey Publishing, 2005.

Vogel, Colin. *Complete Horse Care Manual*. DK Publishing, 2011.

Organizations and Websites AgNIC (Agriculture Network Information Collaborative)

Telephone: 301-504-6780 Website: http://www.agnic.org

AGRICOLA (National Agricultural Library)

Telephone: 301-504-5755

Website: http://agricola.nal.usda.gov

Agriculture in the Classroom

Website: http://www.agclassroom.org

American Angus Association

Telephone: 816-383-5100 Website: http://www.angus.org

American Bantam Association

Website: http://www.bantamclub.com

American Berkshire Association

Telephone: 765-497-3618

Website:

http://www.americanberkshire.com

American Brahman Breeders Association

Telephone: 713-349-0854

Website: http://www.brahman.org

American Cheviot Sheep Society Website: http://www.cheviots.org

American Chianina Association

Telephone: 816-431-2808

Website: http://www.chicattle.org

American Corriedale Association

Telephone: 618-676-1046

Website:

http://www.americancorriedale.com

American Dairy Goat Association

Telephone: 828-286-3801 Website: http://www.adga.org American Delaine and Merino

Record Association Telephone: 641-942-6402

Website: http://www.admra.org

American Farm Bureau Federation

600 Maryland Ave. SW, Suite 1000W

Washington, DC 20024 Telephone: 202-406-3600 Website: http://www.fb.org

American Goat Society

Telephone: 830-535-4247

Website:

http://www.americangoatsociety.com

American Guernsey Association

Telephone: 614-864-2409 Website: http://www.usguernsey.com

American Hampshire Sheep Association

Telephone: 641-942-6402

Website: http://www.hampshires.com

American Hereford Association

Telephone: 816-842-3757

Website: http://www.hereford.org

American-International Charolais Association

Telephone: 816-464-5977

Website: http://www.charolaisusa.com

American Jersey Cattle Association

Telephone: 614-861-3636

Website: http://www.usjersey.com

American Milking Shorthorn Society

Telephone: 608-365-3332

Website:

http://www.milkingshorthorn.com

American Morgan Horse Association

Telephone: 802-985-4944

Website: http://www.morganhorse.com

American Paint Horse Association Telephone: 817-834-2742

Website: http://www.apha.com

American Poultry Association

Telephone: 724-729-3459

Website: http://www.amerpoultryassn.com

American Quarter Horse Association

Telephone: 806-376-4811

Website: http://www.aqha.com

American Rambouillet Sheep

Breeders Association Telephone: 641-942-6402

Website: http://rambouilletsheep.org

American Saddlebred Horse Association

Telephone: 859-259-2742 Website: http://www.asha.net

American Sheep Industry Association

Telephone: 303-771-3500 Website: http://www.sheepusa.org

American Shetland Pony Club/ American Miniature Horse Registry

Telephone: 309-263-4044

Website:

http://www.shetlandminiature.com

American Shorthorn Association

Telephone: 402-393-7200

Website: http://www.shorthorn.org

American Simmental Association

Telephone: 406-587-4531

Website: http://www.simmental.org

American Southdown Breeders' Association

Telephone: 325-429-6226

Website:

http://www.southdownsheep.org

Appaloosa Horse Club

Telephone: 208-882-5578

Website: http://www.appaloosa.com

Arabian Horse Association

Telephone: 303-696-4500

Website: http://www.arabianhorses.org

Breeders' World

Website:

http://www.breedersworld.com

Brown Swiss Association

Telephone: 608-365-4474

Website: http://www.brownswissusa.com

Certified Pedigreed Swine

(Chester White, Poland China, and Spotted Swine Breed Associations)

Telephone: 309-691-0151

Website: http://www.cpsswine.com

Columbia Sheep Breeders Association of America

Telephone: 435-884-6350

Website: http://www.columbiasheep.org

Continental Dorset Club

Telephone: 401-647-4676

Website: http://www.dorsets.com

CookingSchools.net

Website: http://www.cookingschools.net/

resources/livestock-library

The Coop

Website: http://www.the-coop.org

Holstein Association USA Inc.

Toll-free telephone: 800-952-5200 Website: http://www.holsteinusa.com

National Cattlemen's Beef Association

Telephone: 303-694-0305 Website: http://www.beef.org

National 4-H Council

7100 Connecticut Ave. Chevy Chase, MD 20815 Telephone: 301-961-2800 Website: http://www.4-h.org

National FFA Organization

6060 FFA Drive

Indianapolis, IN 46268-0960 Telephone: 317-802-6060 Website: http://www.ffa.org

National Pork Producers Council

Telephone: 202-347-3600 Website: http://www.nppc.org

National Swine Registry

(American Landrace Association, American Yorkshire Club, Hampshire Swine Registry, and United Duroc Swine Registry)

Telephone: 765-463-3594

Website: http://www.nationalswine.com

NetVet—Veterinary Resources

Website: http://netvet.wustl.edu/vet.htm

North American Limousin Foundation

Telephone: 303-220-1693 Website: http://www.nalf.org

Pony of the Americas Club Inc.

Telephone: 317-788-0107 Website: http://www.poac.org

Tennessee Walking Horse Breeders' and Exhibitors' Association

Telephone: 931-359-1574

Website: http://www.twhbea.com

U.S. Ayrshire Breeders Association

Telephone: 614-335-0020

Website: http://www.usayrshire.com

U.S. Department of Agriculture (USDA)

1400 Independence Ave. SW Washington, DC 20250 Telephone: 202-720-2791 Website: http://www.usda.gov

United Suffolk Sheep Association

Telephone: 641-684-5291 Website: http://u-s-s-a.org

Acknowledgments

For assistance in preparing this new edition of the *Animal Science* merit badge pamphlet, the Boy Scouts of America is grateful to Daniel G. Peterson, Ph.D., a professor in the Animal Science Department at California Polytechnic State University in San Luis Obispo. Cal Poly's Animal Science Department boasts one of the country's most comprehensive "hands-on, learn by doing" programs. For more information, visit http://www.animalscience.calpoly.edu.

Thanks also to Cal Poly graduates Olivia Grupp and Heather Wilson, who are responsible for many of the photos you see in this pamphlet.

The BSA thanks Dr. Paul O. Brackelsberg, professor emeritus, Iowa State University, and Dr. Gerald T. Schelling, Texas A&M University, for their help with this pamphlet. The Boy Scouts of America is grateful to the men and women serving on the Merit Badge Maintenance Task Force for the improvements made in updating this pamphlet.

Photo and Illustration Credits

American Chianina Association, courtesy—page 18 (top)

American Hampshire Sheep Association, courtesy—page 33 (center)

American Shropshire Registry Association—page 34 (top)

American Southdown Breeders' Association, courtesy page 34 (bottom left)

California Polytechnic State University/
Olivia Grupp and Heather Wilson,
courtesy—cover (piglet, calf shelter);
pages 3 (bottom), 5, 9 (cows),
10, 11 (top), 23 (top), 27 (bottom),
33 (top), 42–43 (both), 44 (top),
47, 51 (top), 52–54 (all), 62, 63 (top),
64, 70, 77, 79, 80 (top), 83 (top), and
86

The Cattleman magazine, Texas and Southwestern Cattle Raisers Association, courtesy page 17 (center)

Continental Dorset Club, courtesy—page 35 (top)

DoubleOAcres.com, courtesy page 34 (center)

HAAP Media Ltd., courtesy page 80 (bottom)

Im Your Gold Huckleberry, Tennessee Walking Horse Stallion, owned by Mary Bittner of Deer Creek Walkers, Quitman, Texas, courtesy page 29 (top)