

SAMPLE SWINE PROJECT INTERVIEW QUESTIONS

Swine One

These questions were taken in part from the project manual “The Incredible Pig”. To better prepare for your interview and learn more about your project, we recommend you complete at least 7 activities in the project manual yearly. Links to purchase manuals may be found at www.pinterest.com/MSUESanders.

1. What breed of hog are you raising?
2. What are three other hog breeds?
3. Why might a judge place another hog in your market class above or below you?
4. How much did it cost to raise your hog?
5. What are some retail pork meat cuts?
6. What are some pork by-products?
7. How much and how did you exercise you hog?

Swine Two

These questions were taken in part from the project manual “Putting the Oink in Pig”. To better prepare for your interview and learn more about your project, we recommend you complete at least 7 activities in the project manual yearly. Links to purchase manuals may be found at www.pinterest.com/MSUESanders.

1. What breed of hog are you raising?
2. What are three other hog breeds?
3. Why might a judge place another hog in your market class above or below you?
4. How much did it cost to raise your hog?
5. What are some retail pork meat cuts?
6. What are some pork by-products?
7. How much and how did you exercise you hog?
8. What are some of your hog breed characteristics?
9. How might you have an advantage over another breed?
10. Where should you give an injection to a hog?
11. Where shouldn't you give an injection to a hog?
12. What are the two types of injections? Explain.

13. What are some swine diseases?
14. What was the swine disease that caused Sanders County to not hold a county wide tagging or have breeding at the fair?*
15. How much did your pig gain from when you first got him to fair?
16. How much did you feed?
17. What type of digestive system does a pig have?

Swine Three

These questions were taken in part from the project manual “Going Whole Hog”. To better prepare for your interview and learn more about your project, we recommend you complete at least 7 activities in the project manual yearly. Links to purchase manuals may be found at www.pinterest.com/MSUESanders.

1. What breed of hog are you raising?
2. What are three other hog breeds?
3. Why might a judge place another hog in your market class above or below you?
4. How much did it cost to raise your hog?
5. What are some retail pork meat cuts?
6. What are some pork by-products?
7. How much and how did you exercise you hog?
8. What are some of your hog breed characteristics?
9. How might you have an advantage over another breed?
10. Where should you give an injection to a hog?
11. Where shouldn't you give an injection?
12. What are the two types of injections? Explain.
13. What are some swine diseases?
14. What was the swine disease that caused Sanders County to not hold a county wide tagging or have breeding at the fair?*
15. How much did your pig gain from when you first got him to fair?
16. How much did you feed?
17. What type of digestive system does a pig have?
18. What does EPD stand for?
19. Can you explain how ear notching works?

20. What do the ear notches on your hog mean? For each ear?

Breeding

1. What is gestation?
2. How long is a pig's gestation?
3. What would you do to prepare you gilt or sow for farrowing?
4. Can you explain how ear notching a piglet works? For each ear?
5. What is a newborn baby male pig called?
6. How old does your pig have to be to breed her for the first time?
7. What breed is she?
8. Where does that breed originate from?
9. What have you learned from raising this project?

The U.S. Department of Agriculture (USDA), Montana State University and the Montana State University Extension prohibit discrimination in all of their programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital and family status. Issued in furtherance of cooperative extension work in agriculture and home economics, acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture, Jeff Bader, Director of Extension, Montana State University, Bozeman, MT 59717

