

Winter 2017-18


**NORTH DAKOTA**

# Ag Mag

**A Magazine about Agriculture for North Dakota Students**

# Beef!

Cattle give us many things – everything from hamburgers to medicine, and steak to shampoo. Let's learn more about beef!

## Beef Production


Learn More

There are about 1.84 million beef cattle in North Dakota. That's almost 2½ cattle for every person in the state.

One 1,200-pound beef animal produces enough meat to make about 2,100 quarter-pound hamburgers. If you eat one hamburger every day, that would be enough to last almost 6 years!

A calf is a young male or female beef animal less than one year of age. A heifer is a young female beef animal that hasn't yet given birth to her first calf. A cow is a beef "mother" and bull a beef "father."

## Where's the Beef?

Beef cattle are raised in every North Dakota county. Use this map to identify the state's top beef-cattle-producing counties.


Bowman,  
Burleigh, Dunn,  
Emmons, Grant, Kidder,  
Logan, McLean, McKenzie, Mercer,  
Morton, Mountrail, Stark, Stutsman, Sioux

## Beef in North Dakota: Then and Now

Use these words to fill in the blanks:  
identified, computers, Marquis, refrigerated,  
Medora, auctions, market, internet

### Then...


 [Learn More](#)

In April 1883, the Marquis de Mores, a 24-year-old French nobleman, founded the town of Medora, Dakota Territory. He built a beef packing plant, a brick plant, a hotel, stores and a large home (the Chateau de Mores) overlooking his new town. 
 [Learn More](#)

The 1. \_\_\_\_\_ was probably ahead of his time. His dream was to ship meat to large cities in 2. \_\_\_\_\_ train cars instead of herding live animals in cattle drives. But the effort wasn't profitable, and the beef packing plant closed a few years later. 
 [Learn More](#)

Today, the cowboy traditions started by the Marquis are enjoyed by tourists in 3. \_\_\_\_\_.

### Now...

Technology has changed how ranches operate.

Ranchers use 4. \_\_\_\_\_ to record information about their cattle. The 5. \_\_\_\_\_ can provide information to improve their cattle's health and genetics.

Cattle can be 6. \_\_\_\_\_ electronically. Some ranchers insert small computer chips into cattle's ears that record each animal's life history. Small computers read the chips.

Ranchers also are selling their cattle in new ways. Live 7. \_\_\_\_\_ may be viewed via satellite or on the web, so buyers can purchase the cattle without being at the sale. Producers can now more easily 8. \_\_\_\_\_ their cattle around the world.

## Where in the World?

Just like poodles and beagles are breeds of dogs, there are many breeds of cattle. On the map, identify the countries where these beef cattle breeds originated. 
 [Learn More](#)


Many cattle are crossbreeds, blends of two or more breeds to combine each breed's best traits.

## Cattle Breeds and Country of Origin

- India — Zebu, Brahman
- Japan — Wagyu
- Italy — Chianina
- Austria — Gelbvieh
- England — Hereford
- Australia — Murray Grey
- Germany — Pinzgauer
- Belgium — Belgian Blue
- Switzerland — Simmental
- France — Charolais, Limousin
- Scotland — Angus, Scottish Highlander
- U.S. — Brangus, Santa Gertrudis

# B e e f P r o c e s s i n g

## Meat Math

1. A 1,280-pound live steer is to be harvested. Since about 490 pounds of the steer is hide, blood, edible byproducts and other nonedible byproducts, how much will the trimmed carcass weigh?
2. What is the steer's yield? (That's the percentage of trimmed carcass from the live steer.)
3. Of a 790-pound carcass, 71 pounds is round roasts and steaks. What percentage of the carcass is that?
4. About 34 percent of the carcass will be made into ground beef and stew meat. How many pounds of beef will that be?
5. Sirloin steak usually costs \$7.99 per pound, but it's on sale for \$2.50 off per pound. How much per pound does it cost now?
6. If chuck roast costs \$3.50 per pound, how much does a 3-pound roast cost?
7. Three pounds of ground beef can make how many quarter-pound burgers?
8. Your recipe calls for 1½ pounds of beef, but you're tripling the recipe. How much beef do you need to buy?
9. Ground beef must be cooked to 160 degrees Fahrenheit to be safe. Your food thermometer says the center is now at 135 degrees. How much must the internal temperature rise for the ground beef to be safe to eat?
10. Food often starts growing bacteria if left at room temperature more than 2 hours. Your ground beef casserole was served at 11:45 a.m. By what time must it be refrigerated?


bigstockphoto.com

# Cattle as Conservationists

Circle the correct word in each sentence.

1. A group of beef cattle is called a (herd or heard).
2. Beef 's (enviromental or environmental) footprint is shrinking.
3. Cattle aerate the (soyle or soil) with their hooves.
4. They (loosen or loosen) the soil when they walk on it, allowing more oxygen to enter the soil, helping grass and plants grow better.
5. Cattle provide (natural or naturel) fertilizer in the form of manure for the soil and its plants.
6. (Perscribed or Prescribed) grazing is the controlled harvest of vegetation with grazing animals.
7. A (trough or troff) provides drinking water to cattle so they don't have to enter streams or ponds.

bigstockphoto.com


## Career Corner

### Whitney Vogel Meat Inspector

North Dakota  
Department of  
Agriculture


The meat and chicken you buy at the grocery store is safe to eat thanks to people like Whitney Vogel.

“As a meat inspector, I travel to different meat processing plants in the state,” Whitney said. “I help ensure that meat products consumers buy are safe to eat by inspecting the plants and making sure they are clean and the meat product is handled properly. Sometimes I have to collect samples to make sure the meat does not have any bacteria present.”

“I also look at the labels on packages of meat, which tell the public what they are buying and where the product was made. At some plants, I also observe animal slaughter. During the slaughter process, I look at different parts of the animal and carcass to make sure it is safe for consumers to eat.”

Whitney says being a meat inspector can be challenging at times since rules have to be followed and enforced.

“But I find it rewarding being able to help meat processors produce a safe, high-quality product.”

I also enjoy educating consumers about meat inspection and how they can safely consume meat products.”

Whitney also works on the beef production side of the industry. She and her husband have 100 head of cattle – mostly of the Shorthorn breed.

“We focus on raising purebred females and bulls to sell to other producers,” Whitney said. “Calves that are not sold for breeding are sold as feeder calves (calves that are not ready for slaughter). These calves typically go to a feedlot where they are fed until they are big enough to be slaughtered.”

“Being a meat inspector puts me in a unique position as I am able to see characteristics of a live animal and how that translates into ideal qualities that we look for in the meat that we consume.”

Whitney grew up around beef cattle and sheep, showing cattle at fairs; being on 4-H, FFA and North Dakota State University livestock and meats judging teams; and being active in other organizations that support the agriculture industry. She received a Bachelor of Science degree in animal science with minors in ag communication and Extension education from NDSU.

Whitney says meat inspection is important because it is part of food safety, making sure wholesome meat and poultry products are produced and safe for consumers to eat.

# Cattleville

Can you find the items in the Cattleville cartoon made from cattle products? Use the checklist of 32 items, and color the cattle in Cattleville when you finish.

Check the items off as you go.

## Hides and Hair

- Paint Brush
- Furniture Glue
- Wallpaper
- Building Insulation
- Leather Suitcase
- Leather Jacket
- Leather Chair or Stool
- Soccer Ball
- Baseball
- Baseball Glove (Mitt)

## From Pancreas

- Medicine

## Bones, Horns, Hooves, Blood and Gelatin

- Beer
- China Dishes
- Ice Cream or Milk Shake
- Fire Extinguishing Foam
- Camera Light Filter
- Camera Film
- Dog Food
- Printing Press
- Comb

## Fats/Fatty Acids

- Asphalt
- Candle
- Lipstick
- Deodorant
- Shampoo
- Bar Soap
- Floor Wax
- Tires
- Hydraulic Brake Fluid
- Rubber Fishing Waders
- Running Shoes


# Beef Distribution

## The Journey of Beef

Beef travels through many steps from the farm to your table. Think about beef production, processing, distribution and consumption to number these steps in the order in which they happen.

\_\_\_\_\_ When cattle are ready for market at about 1,200 pounds (14-20 months of age), they may be sold to a packer or processor.

\_\_\_\_\_ Finished cattle are trucked to a packing plant where they are converted to beef to eat and byproducts.

\_\_\_\_\_ Calves are born on farms and ranches, weighing about 80 pounds at birth.

\_\_\_\_\_ From the packing plant, beef is shipped to the supermarket where it is purchased to be eaten at home or to schools, restaurants and hospitals.

\_\_\_\_\_ When cattle are about a year old (called yearlings) and weigh about 800 pounds, they are usually sold at an auction or livestock market to a feedlot where they eat grain along with hay or silage until they weigh about 1,200 pounds.


## Beef Consumption

### The Clean Scene Rap

When cooking and eating, it's important to be clean.

Make some bubbles now to be in the clean scene.

Once you handle meat and before you eat,

Get rid of those bad germs. Clean can't be beat.

Keepin' it clean means surfaces too.

Utensils get germs, just the same as you.

Sing "Happy Birthday" twice, make bubbles and clap,

'Cause clean is cool in the clean scene rap!

Adapted from Pennsylvania Beef Council


### Hamburger History

Use these words to fill in the blanks: American, German, Russia, sandwich, chef, favorite

The 14th century people of the Tartar region in <sup>1.</sup> \_\_\_\_\_ liked their beef raw, chopped finely with salt and pepper. When their ships reached the <sup>2.</sup> \_\_\_\_\_ port of Hamburg, "tartar steak" found its way to Germany. Soon a German <sup>3.</sup> \_\_\_\_\_ cooked the tartar steak to make Hamburg steak. Many years later in America, the chopped meat cooked Hamburg style became known as the "hamburger."

In 1904, the first hamburger <sup>4.</sup> \_\_\_\_\_ was served to the public at the St. Louis World's Fair.

Today the average <sup>5.</sup> \_\_\_\_\_ eats 114 hamburgers a year, and one poll found that the hamburger is the <sup>6.</sup> \_\_\_\_\_ food of Americans.


# ZIP with Beef

Learn More

Beef is packed full of power nutrients, including **ZIP** – zinc, iron and protein.

**Z**inc is needed for a healthy immune system and to control your appetite. Beef is the #1 source of zinc in the American diet.

**I**ron helps carry oxygen to your body's cells and tissues. It also helps your brain develop.

**P**rotein helps keep your body energized. You need to eat enough protein every day to support growth and maintenance of muscle and other tissues, and to replace proteins that are broken down by the body.

Beef also is an excellent source of B vitamins that promote growth and maintain health.

One serving of cooked beef is three ounces. This is about the size of a deck of cards.


## Crossword Puzzle

### Across

3 To have good nutrition, you need a \_\_\_\_ of foods.

4 One serving of cooked beef is \_\_\_\_ ounces.

6 When working with food, keep your working area, dishes and hands \_\_\_\_.

7 A popular name for ground beef.

11 Leather is made from the \_\_\_\_ of cattle.

13 A location where many cattle are fed to market weight.

### Down

1 A young female beef animal that hasn't had a calf yet.

2 A three-ounce serving of beef is about the same size as a \_\_\_\_.

3 A nutrient in beef that promotes growth and maintains health.

5 Stored grasses (often in bales) that cattle eat is called \_\_\_\_.

8 Cattle eat lots of \_\_\_\_ in the summertime.

9 A nutrient in beef that helps maintain the body's immune system.

10 The name given to meat from cattle.

12 A nutrient in beef that carries oxygen to body cells and tissues.


Beef  
Clean  
Deck of cards  
Feedlot  
Grasses  
Hamburger  
Hay  
Heifer  
Hides

Iron  
Three  
Variety  
Vitamin B  
Zinc


**Take this issue  
of North Dakota  
Ag Mag home  
to share what  
you've learned  
about beef.**


 [Learn More](#)

**Thank you to the following for  
providing information for this issue  
of North Dakota Ag Mag:**

North Dakota Beef Commission  
North Dakota CattleWomen  
North Dakota Stockmen's Association  
North Dakota Agriculture in  
the Classroom Council  
North Dakota State University  
California Beef Council  
Pennsylvania Beef Council  
4-H Cooperative Curriculum System  
Cattlemen's Beef Board  
National Cattlemen's Beef Association

**The North Dakota Ag Mag is  
a project of the North Dakota  
Agriculture in the Classroom Council,  
which is organized through the North  
Dakota Department of Agriculture.**

N.D. Department of Agriculture  
600 E. Boulevard Ave., Dept. 602  
Bismarck, ND 58505-0020  
Voice: 701-328-2231  
Toll-free: 800-242-7535 
 [Learn More](#)  
[ndda@nd.gov](mailto:ndda@nd.gov)  
[www.nd.gov/ndda](http://www.nd.gov/ndda)  
[www.facebook.com/ndaginclassroom](https://www.facebook.com/ndaginclassroom)

Ag Mag Production by North  
Dakota State University Agriculture  
Communication: Becky Koch, Editor;  
Dave Haasser, Graphic Designer