2010 Eastern National 4-H Horse Bowl

Round 10

One-On-One
1. C1

Q.
What rare genetic disease results in foal death due to infection

and the characteristic appearance of foals with missing patches

of hair or skin at birth?

A.
Epitheliogenesis Imperfecta

S.
Evans p. 514

880/4

2. C2

Q.
What does the term epistaxis describe?

A.
Nosebleed

S.
DET p. 98

800/4

3. C3

Q.
What is the most common group of toxins that result

in feed related poisoning?

A.
Mycotoxins

S.
Lewis p. 346

700/4

4. C4

Q.
During strenuous exercise, lactic acid is a waste product

that results in muscle fatigue. What specific type of

glucose metabolism or glycolysis results in the production

of lactic acid?

A.
Anaerobic

S.
HIH 850-2

410/4

5. C1

Q. In regards to the anatomy, identify one of the two reasons

why the small intestine is more susceptible to displacement,

telescoping or twisting.

A.
The length (approximately 60 feet) and the attachment

to the abdominal wall (loose mesenteric attachment)

S.
HIH 435a-1

430/5

6. C2

Q.
Are male or female horses primarily affected by

genetic diseases that have an X-linked mode of

inheritance?

A.
Male horses

S.
HIH 1060-3

550/4
7. C3

Q.
A dramatic increase in the amount of concentrates

in the diet should occur gradually over what

period of time?

A.
10 to 14 days (accept anything within this range)

S.
HIH 710-6

700/4
8. C4

Q.
What type of reins are fastened to the girth and then

passed through the rings of the snaffle bit and to

the rider’s hands?

A.
Draw reins

S.
DET p. 231

1000/4

9. C1

Q.
Use of an artificial lighting program to induce early estrous

cycling and ovulation should include 16 hours of light each day

and begin how long before the desired breeding season?

A.
2 to 3 months (accept anything within this range)

S.
Lewis p. 237

500/4
10. C2
Q.
What is the benefit of adding sodium zeolite to the diet

of foals and yearlings that will be trained and raced

at a young age?

A.
Decreased risk of exertional induced injury (due to

increased bone density)

S.
Lewis p. 100

700/5
11. C3
Q.
Identify one of the physiological functions of the

turbinate bones in the nasal cavity.

A.
Warm inspired air and moisten the air with water vapor

S.
Evans p. 105

450/4
12. C4
Q.
What is the base coat color of a horse that is a red silver?

A.
Bay

S.
HIH 1040-2

300/4

End One-On-One
Begin Open Questions
13.

Q.
The foal receives initial immune protection from the mare.

How long does it take for a foal’s own immune system

to become functional and provide adequate protection

from infectious diseases?

A.
2 to 4 months

S.
YLM 112-2L

500/4
14.

Q.
Identify two reasons why a horse may react to sounds

that a human is unable to hear.

A.
Horses can hear sounds in hearing frequencies humans

are unable to detect and horses have the ability to

move their ears

S.
ES pp. 63-64

825/4
Toss Up – Bonus Attached
15.

Q.
(Two Part) What is the primary vector for the West Nile Virus

and what is considered to be the reservoir host for the virus?

A.
Mosquito (vector) and birds (reservoir host)

S.
HIH 665-1; ES p. 180

820/4
Bonus Question
16.

Q.
(Bonus) The suffix “itis” indicates inflammation of an organ

or anatomic structure. Inflammation of what organ or structure

is described by the following five terms?

Nephritis

Hepatitis

Gastritis

Desmitis

Phlebitis

A.
Nephritis-inflammation of the kidney

Hepatitis-inflammation of the liver

Gastritis-inflammation of the stomach

Desmitis-inflammation of a ligament

Phlebitis-inflammation of a vein

S.
DET p. 79, 118, 138, 189, 211

400/5
Resume Open Questions
17.

Q.
What is the common name for the Anaplocephala species

of flatworms that affect horses?

A.
Tapeworms

S.
Lewis p. 158

835/4
18.

Q.
You do the math… Your horse has Potomac Horse Fever

and is being treated with the antibiotic Tetracycline.

You horse weighs approximately 500 Kg (kilograms).

The recommended dosage is 10 mg (milligrams) per Kg (kilogram)

of body weight. How many total milligrams of Tetracycline

will your horse receive?

A.
5000milligrams of Tetracycline

S.
HIH 650-2

805/5
19.

Q.
What type of excess fluid causes the leg edema commonly

referred to as “stocked up”?

A.
Lymph

S.
Evans p. 113

440/5

Toss Up – Bonus Attached
20.

Q.
(Two Part) Color in the horse is controlled by melanin.

Identify one specific pigment color that is controlled by eumelanin

and one specific pigment color that is controlled by pheomelanin?

A.
Eumelanin – black or brown (accept either as correct answer)

Pheomelanin – red or yellow (accept either as correct answer)

S.
ES p. 93; Evans p. 478

300/5
Bonus Question
21.

Q.
(Bonus) Timeline…The evolution of the horse began approximately

75 million years ago with the “Prehorse”. Put the following

five major forms of the horse in the correct order beginning

with the most ancient form and ending with the present…

Merychippus

Pliohippus

Equus

Mesohippus

Eohippus

A.
Eohippus…Mesohippus…Merychippus…Pliohippus…Equus

S.
ES p. 9

100/5

Resume Open Questions
22.

Q.
What is the common name for the dominance hierarchy

exhibited by a group of horses?

A.
Pecking order

S.
DET p. 207

910/3
23.

Q.
What term describes a stone-like mass that forms around

a foreign object in the intestines of a horse?

A.
Enterolith (also accept fecalith)

S.
DET p. 93, 105

830/5

24.

Q.
In regards to genetics, what term refers to the ability of

a sire to consistently transmit physical characteristic to

their offspring?

A.
Prepotency

S.
DET p. 220

550/4

25.

Q.
What conformation defect is described by the term

“wasp-waisted”?

A.
Weak coupling or shallow in the flank

S.
Evans p. 152

600/3

Toss Up – Bonus Attached
26.

Q.
(Bonus) What are the correct terms for the three colors

that result from the effect of the silver dapple gene on

a black, bay and chestnut horse?

A.
Blue silver or silver dapple (black)

Red silver (chestnut)

Chestnut (chestnut) (silver only affects black areas of the horse)

S.
HIH 1040-2

300/4

Bonus Question
27.

Q.
(Bonus) In regards to damage to the skin, identify and describe

the five main types of open wounds.

A.
Abrasion - superficial wound such as a scrape or scratch

Incision - wound that penetrates the full thickness of the skin

and is caused by a very sharp object resulting in straight

wound edges

Laceration (tear) - wound that penetrates the full thickness of the

skin but is caused by a less sharp object and results in

tearing of the skin and irregular wound edges

Puncture – wound caused by a more or less pointed object

resulting in a small skin opening with soft tissue penetration

Avulsion – wound characterized by tearing and resulting

in a loose flap of skin

S.
Evans pp. 608-709; HIH 440-1, 440-2

800/4
Resume Open Questions
28.

Q.
When interpreting a Y-TexCorporation freeze brand

what does the alpha character or letter identify?

A.
Breed of the horse

S.
Evans p. 810

940/4
29.

Q.
(Two Part) If a mare is a carrier for an X-linked genetic disease,

what percent of her male foals will be affected with the

disease and what percent of her female foals will be carriers?

A.
50% males will be affected and 50% of females will be carriers

S.
HIH 1060-3

550/5
30.

Q.
What is the name of the Quarter Horse that was assigned

the first permanent registration number in the AQHA?

A.
Wimpy P-1 (also accept Wimpy)

S.
Evans p. 27

200/3

31.
Q.
In general, what phase of a foot flight pattern is being

altered with shoe modifications such as heel calks,

square toes or toe extensions?

A.
 Break-over (also accept landing)

S.
Evans p. 748

900/4

Last Question of the Round
32.

Q.
The dark liver or black chestnut color is primarily found

in what breed of horses?

A.
Morgan

S.
Evans p. 36

300/3

3

