Livestock Judging Guide

03

By
Neal Smith
Extension Area Specialist – 4-H

Module 9: Goats

Judging Market Goats

CS

- Weigh varies, no "ideal" weight
- S Fat covering important, but harder to detect
 - Goats lay down fat from the inside out
 - This differs from other animals, like lambs
 - Goat should handle trim and uniform
 - Correctly finished = 0.08 to 0.12 inches of backfat

03

- **3** Based wide behind
- Abundance of muscling in hindsaddle
- (3) Heavy muscled leg and loin
- **3** Bulging forearm
- G Firm, trim finish is desirable
- Adequate size and scale
- Bigger, longer, heavy-boned
- Structurally sound

- Steps to Judging Goats
 - Begin from the ground and work up
 - Then from rear to front
 - Rank based on traits of importance they possess
 - CS Put greatest emphasis on most valuable traits
 - CS Eliminate easy placings
 - Rank the remainder on bases of volume of important traits

- Ranking of Traits for Market Goats
 - **S** Degree of muscling
 - Soundness and structural correctness
 - S Volume and Capacity
 - **3** Balance and Style
 - 🗷 Degree of finish (fat cover)

03

- First evaluated through center of leg for thickness

 - Revaluate length of muscle, should be deep into lower leg
- Second Examine width between rear feet
 - On the move
- Compare base width to top width

 - Don't be tricked by additional width due to fat cover

Judging Market Lambs

CB

- Other areas to evaluate degree of muscling:
 - **Shape of forearm**
 - Retter indicator for goats than lambs
 - Shape over rack or withers
 - Representation of the second o
 - ☑ If able to handle, should feel like a roll of coins
 - Carger coins = more muscle

Judging Market Lambs

CB

- Other areas to evaluate degree of muscling:
 - Calculate (Length of hindsaddle (loin and leg)

 - Mindsaddle should be as long or longer than foresaddle
 - Width & length of loin
 - More difficult to evaluate than with lambs
 - Many contests don't allow contestants to handle goats

03

Center Leg and Base Width

Light muscled (Narrow width)

Average muscled (Average width)

Heavy muscled (Wide based)

03

Shape of forearm

Light muscled forearm

Bulging forearm

CS

Shape over Rack (Withers)

Narrow & steep over the rack

Wide & flat over the rack

03

- Contains most valuable cuts
- Should be greater in length & weight than foresaddle

03

- Correct set or angle to feet, legs & joints are extremely important to:
- CS Legs should be squarely placed under the goat
- Evaluate soundness by observing:
 - Reet and Pasterns
 - **A** Hocks
 - **Knees**

 - Rump

03

□ Feet and Pasterns

- Strong with slight angle
- CS Provides cushion for joints

Correct

Big feet with even toes, set flat on surface and square with animal's body

Incorrect

Weak set to pastern

CB

Incorrect Structure

Splay-footed, toes turned out

Uneven toes

Too much set or angle to pasterns

Weak pasterns

03

R Hocks

- ☑ Correct structure is critical to:
 - **Mobility**
 - Ca Longevity
- Should have 20 degree of set or angle
- Should be clean, flat & free of swelling
- Gives flex & power on the move
- **Good measure of correctness:**
 - Ability to get rear leg beyond the tailhead when walking

Correct set to hocks

Sickle-hocked

Too much set to the hocks

03

Rnees should be:

- Square with the body when viewed from the front
- Slightly set back when viewed from the side

Correct

Knee straight or slightly set back

Knee "bucked over", lacks cushion & will restrict movement

Knock-kneed

Knees bowed slightly inward, when viewed from front

03

Republic Topline

- Should be nearly level
- Slightly higher at the apex of shoulder, than at hooks

Level topped

Weak topped

03

Rump

- CS Long, with slight slope from hooks to pins
- High tail set
- Square appearance

Short, steep rump

Long, level rump

03

- Three-dimensional relationship between:
 - ₩idth of body
 - □ Depth of body

03

- **3** Body width
 - Wide through chest floor
 - ⊗ Bold spring of ribs
 - Open rib shape
 - Wide, expressive rack & loin
 - At the rear, widest from stifle to stifle
 - **Wide base**

Wide, deep chest

03

Flat-ribbed. Narrow based

Open-ribbed. Wide based

03

- **3** Body depth
 - □ Deep-ribbed
 - □ Deep heart girth
 - □ Deep rear flank
 - Calculate
 Calcu
 - Nearly level topped

Shallow bodied

Deep bodied

03

- **S** Body Length

 - Hindsaddle should be as long, if not longer than foresaddle
 - More hindsaddle = higher placing

Short bodied

Long bodied

CB

- Body parts blend together
- ☑ Body length, width & depth are proportional
- CS Length of body & length of neck proportional to width & depth of animal
- Again, as much or more mass in rear half than front

Balanced Doe

Wide based

Long, deep bodied

03

- Style deals with:
- Goats should have:
 - Nearly straight top line
 - Neat shoulder that blends smoothly into neck and ribs
 - Cong, clean neck sitting high on shoulder
 - Clean breast

Excellent Style

CS

- Should be lean with 0.08 to 0.12 inches of backfat thickness
- ☑ Goats store fat internally before putting it on externally
- Goats do not marble (intramuscular fat)
- 🗷 Degree of finish is influenced by:

 - Register Frame size
- S Fat goats should be discounted heavily

Ideal Finish

Very trim, with base width & clean fronted

Ideal Finish

Very clean and trim over & behind the shoulder, extremely trim & neat through underline

Test Your Skills

Place this class of market goats.

Official Placing

CB

Official Placing: 1 - 3 - 4 - 2

Cuts: 3 – 2 – 4

1st

2nd

4th

3rd

Reasons for Placing

- I started the class with the combination goat of the class. The Number 1 doe was the heaviest muscled, strongest topped goat that stood on the heaviest bone.
- In the initial pair of 1 over 3, Number 1 was more expressive in its muscle shape and dimension from end to end, exhibiting more mass on the inside and outside of the leg, more width down the top and more bulge to the forearm. Number 3 did show more volume with a bolder spring of rib. But, 1 was straighter down its topline and had a more correct set to the hocks when viewed from the rear.
- In the intermediate pair, the lighter-colored Number 3 placed over 4 in a fairly close placing. Number 3 showed more overall dimension and capacity, being deeper in the heart girth and flank, as well as being wider through the center of the leg. The Number 4 wether; however, was more structurally correct in his rear legs and had more length in his neck and smoother in his shoulder. But, 3 was leveler from hooks to pins with a higher tail set.
- In the final pair, Number 4 exhibited more muscle shape in the leg and forearm. Four was squarer in the rump and thicker over the rack. Recognizing Number 3 was a more stylish goat, it still placed fourth because it was the lightest muscled, shallow made individual in the class.