
Animal Science
E-Newsletter

December 2015

Fifteen Animal Science students were giv-
en the opportunity to visit New Zealand and
Australia during winter break.

This study abroad course, led by Dr. Kathi
Jogan, focused on human and animal interac-
tions with a global perspective. Students par-
ticipated in a two week study tour where they
engaged in learning experiences that explored
human-animal interactions in real world set-
tings.

Student experiences consisted of inter-
actions with various species of wild life, in-
cluding two penguin species, the great white
albatross, sea lions, fur seals, hector dolphins
and koalas; interactions with livestock species
(sheep, dairy cattle, horses, deer) and their
management; and many other animal-related
activities.

As requirement of the course, students on
the trip posted daily updates to a blog, outlin-
ing their activities and the things they learned
through their experiences.

“The farm we visited today was just outside
of Ashburton, which is about an hour and a
half South of Dunedin,” said Animal Science
student Jack Hudgens in the blog’s “Seventh
Day in New Zealand” update. “Dairy is one
of New Zealand’s largest exports and is a vi-
tal part of the agriculture industry here.

“This farm in particular consisted of three
different dairy barns which milked a total of
three thousand head of cattle a day. It was

interesting to learn about how a New Zea-
land dairy operates and how it differs from
the dairy industry in the U.S.. New Zealand
dairies are seasonal milkers, so they do not
place cattle in a barn in the winter to continue
milking.”

You can read a detailed daily recap of their
trip in their student-authored blog, “Bum-
pers in Australasia: Human and Animal In-
teractions in New Zealand and Australasia
Program,” at http://bumpersinaustralasia.
weebly.com/. }

January 2017

Students pose next to the largest active geyser in the southern hemisphere, Pohutu Geyser.

Benton County 4-H Team Places in National Livestock Quiz Bowl
The Benton County 4-H team placed 4th

at the Western National Roundup in Denver,
Colorado on January 6th. The team was also
given the Sportsmanship Award. Team mem-

bers were Kimberly Kay, Joshua Kay, Alex
Joyce, and Alisun Watson.

The students practiced beef-related trivia
for weeks before the competition. As a result
�R�I �� �W�K�H�L�U�� �H�I�I�R�U�W�V���� �W�K�H�� �W�H�D�P�� �S�O�D�F�H�G�� �À�U�V�W�� �D�W�� �W�K�H��
2016 Arkansas Beef Quiz Bowl competition
in February, which included twenty-six 4-H
and FFA teams from across the state. Sub-
jects covered in the Arkansas competition
were solely beef-related, with questions rang-
ing from the various segments of the beef in-
dustry, to beef cattle anatomy, to food safety,
to Beef Quality Assurance, as well as a range
of other bovine-related subjects.

To prepare for the Denver competition,
the team also competed at the Aksarben 4-H
Stock Show Quiz Bowl in Omaha, Nebraska
in September 2016. The Aksarben Quiz Bowl
covered a more comprehensive subject range,

with questions pertaining to a breadth of
livestock animals. Students were expected to
have knowledge on swine, sheep and goats, as
well as beef. Other teams represented in the
contest were from Iowa, Kansas, Minnesota,
Nebraska, North Carolina and Oklahoma.

The Denver competition was the next nat-
ural knowledge progression, as its livestock
quiz bowl contained questions pertaining to
rabbits and poultry, as well as other tradition-
al livestock animals. Over 800 4-H members
from around the country attended the West-
ern National Roundup.

The Benton County 4-H livestock quiz
bowl team would like to thank the sponsors
that have helped support them-- Arkansas
Beef Council, Benton County Farm Bureau,
Benton County 4-H Foundation, 12 Stones
Ranch, and Chastain Farms. }

Pictured left to right: Alex Joyce, Alisun Wat-
son, Kimberly Kay, Joshua Kay and Coach
Johnny Gunsaulis.

Animal Science Students Study Abroad in Australasia

Animal Science Job
Prospects Promising

With an unemployment rate of just 2.8%,
Animal Science is ranked ninth among
“The 26 College Majors with the Lowest
Post-Graduate Unemployment” by MSN.
The article reports a median wage of Animal
Science graduates with a bachelors degree of
$32,000 in early career and a median wage of
$52,000 mid-career.

According to the article, animal science job
security, availability and satisfaction are pre-
mium among its peers.

“Global forces are demanding more from
the agriculture industry,” says the American
Society of Animal Science regarding the im-
portance of animal scientists. “A growing
world population with changing patterns of
diet requires more food. This food produc-
�W�L�R�Q�� �P�X�V�W�� �W�D�N�H�� �S�O�D�F�H�� �R�Q�� �D�� �À�Q�L�W�H�� �D�P�R�X�Q�W�� �R�I ��
land during climatic change. The complex
challenges of the next century demand ag-
ricultural professionals who can identify op-
portunities and devise innovative solutions.
The broad knowledge base in animal science
prepares students for rewarding careers.” }

Arkansas Livestock Judging Team Places at
Western National Livestock Judging Contest

Weeks of training preceded the University
of Arkansas Livestock Judging Team’s expan-
sive success at the Western National Round-
up Collegiate Livestock Judging Contest in
early January. An impressive haul of awards
�Z�D�V���E�U�R�X�J�K�W���K�R�P�H���I�U�R�P���W�K�H���W�H�D�P�·�V���À�U�V�W���H�Y�H�U��
contest, which took place in Denver, CO.

Awards earned by the University of Ar-
kansas Livestock Judging Team included: 6th
Overall Team, 2nd Swine Team, 4th Sheep
and Goats Team and 5th Overall Team in the
Carload Contest.

Individual team members competed, as
well, with several from Arkansas placing. An-
neke Carr earned 4th Overall, 10th in Swine
and 4th in Cattle. Katelin Hyman earned 9th
Overall, 1st in Swine and 3rd in the Carload
Contest. Chelsea Ellington placed 8th in
Sheep and Goats.

�7�K�H�� �W�H�D�P�� �K�D�V�� �À�Y�H�� �P�R�U�H�� �F�R�Q�W�H�V�W�V�� �L�Q�� �W�K�H��
�V�S�U�L�Q�J���D�Q�G���D�Q�R�W�K�H�U���À�Y�H���L�Q���W�K�H���I�D�O�O�����´�,���W�K�R�X�J�K�W��
�W�K�H�\���À�Q�L�V�K�H�G���Z�H�O�O���I�R�U���W�K�H�L�U���Y�H�U�\���À�U�V�W���F�R�Q�W�H�V�W���µ��
said Coach Bryan Kutz. “It’s encouraging to
think about what they’ll be able to do with a
little more practice under their belts. I’m very
excited about what the future holds for this
judging team.”

The students competed against 29 other Sr.
College teams. “I’ve been bringing students
to this contest since ‘97,” said Kutz. “This is
a good team. They started very well.” }

Pictured left to right: Coach Bryan Kutz,
Chance Brooks, Roger Shirley, Tyler Hamilton,
Assistant Coach Blaine French, Katelin Hy-
man, Chelsea Ellington, Brittany Stettmeier
and Anneke Carr.

