Alaska FFA State Convention
Veterinary Science CDE Outline
Teams will consist of 3-4 FFA members wearing official dress or Scrub Tops and dress jeans.
Contestants will be scored individually and on the team level, top 3 on each team will be recognized for the team score.
Purpose:
The purpose of this CDE is to demonstrate student knowledge and abilities in the animal care field. This includes information and skills used in a veterinary hospital, laboratory facility or pet shop/grooming facility.
EVENT FORMAT
	A. Team make up
1. The event will be a team event consisting of three or four students. The top three score 	count toward the team total.
	 2. It is required that participants be in official FFA dress, sold color medical scrubs, OR a 	 solid color polo (the only logos permissible on shirts are school or organizational logos).
 All team members must be dressed alike. Medical scrubs and polo shirts will only be 	allowed if all team members are wearing matching tops, dress jeans, and closed toe 	shoes. No holes in jeans. Students will be allowed to correct the dress code problem as 	long as the start time of the event is not effected.
Equipment/Materials
1. Contestant must provide his/her own clipboard.
2. Contestant must bring his/her own pencil.
3. No notes, books, pictures, or other materials are permitted.
4. Contestants may use a copy of the scan sheet to record their answers for review after 	the contest.
6. Blank paper will be provided at the contest site.
7. Section or group leaders will not return scan sheets after a student has turned them in.

Classes/Practicum
A. Written Test (100 points)
 The test will consist of 50 questions, each question worth two points. The questions will 	come from a file of 285 questions provided by the state of Alaska.

B. Identification (150 points)
		The identification portion will consist of:
		1. Five Exotic animal breeds and 20 domestic animal breeds (two points each)
		2. 25 Equipment/materials (two points each)
		3. 25 Parasites and animal body parts (two points each) a. The student will look at 			 magnified pictures and correctly identify internal and external parasites. The student 		 will also correctly identify internal organs from cats, dogs, swine, cattle, sheep, 			 goats, or horses. Eternal Anatomy will also be tested on dogs, cats, and rabbits. 			 Each identification will be worth two points. These will come from the list provided by 		 the Alaska FFA. Animal body part may be a picture or real body part.

Veterinary Science Skills Individual Practicum Rotation (100 points)
1. Possible Practicum
a. Equipment and tool identification (list of possible provided)
b. Anatomy/ Parts Identification (list of possible provided)
c. Math Problems, dosage calculations, feed calculations
d. Sexing animals
e. Filling out medical records chart
f. Reading an animal drug label
g. Scheduling appointment and collecting necessary patient information
h. Customer service, verbal or written
i. Properly fill a syringe and administer medication (score sheet provided)
j. Carrying a Cat
k. Removing a dog from cage or kennel
l. Administering Aural Medication
m. Restraint of a Rabbit
TOTAL TEAM SCORE

	Written Exam…………….….100 points
	Identification……………...…150 points
	Skills practicum……...….......100 points

	TOTAL POINTS
		INDIVIDUAL …….….….350 points
TEAM…………………..1050 points
TIEBREAKER
	Team and Individual tiebreakers will be settled in the following order:
	1. Team with the higher score in the identification section wins.
	2. If still tied, the team with the higher score in the skills practicum Part 1 wins.
	3. If still tied, the team with the higher score on the written exam wins.
	4. If still tied, the team with the highest alternate score wins.

	Ties for individual awards shall be broken by substituting the word “individual”
	wherever the word “team” appears above.
Judging Score Card
	
Restraint of a Rabbit
	
	Points Possible
	Points Earned

	1. The student approaches the rabbit calmly and quietly.
	5
	

	2. The student scruffs the rabbit with one hand while gently lifting the front end.
	5
	

	3. The students’ other hand immediately reaches under the hind limbs and holds them. (not allowing the hind limbs to dangle)
	5
	

	4. The student rests the rabbits’ body on the arm with the hand holding the hind limbs.
	5
	

	5. The scruffing hold is released and the hand is moved to hold the elbow of the opposite arm.
	5
	

	Total Points
	25
	

Removing a Dog from a Cage or Kennel
	
	Points Possible
	Points Earned

	1. The student places a leash in one hand with a large loop open and ready to place over the dog’s head.
	5
	

	2. The student opens the cage door enough to slip the hand holding the leash into the cage
	5
	

	3. The student slips the leash over the neck of the dog and gently tightens the leash around the neck.
	5
	

	4. The student opens the door and allows the dog to exit the cage.
	5
	

	5. The student keeps the dog to their side while maintaining a slight tension on the leash.
	5
	

	Total Points
	25
	

Carrying a Cat
	
	Points Possible
	Points Earned

	1. The student ensures that the cat is calm and happy.
	5
	

	2. The student places one hand on the front of the cat’s body to control the head and front limbs.
	5
	

	3. The student pulls the cat close to their body for support.
	5
	

	Total Points
	15
	

Administering Aural Medication
	
	Points Possible
	Points Earned

	1. The student applies gloves
	5
	

	2. The student cleans ears.
	5
	

	3. The student successfully administers the medication into the ear canal without contamination of the applicator tip
	5
	

	4. The student applies proper amount of medication into the ear as noted by the veterinarian.
	5
	

	5. The student removes the dispenser from the ear

	5
	

	6. The student massages the base of the outside of the ear canal causing a swishing sound from the medication moving around in the ear canal.

	5
	

	7. The student wipes any solution that may have leaded onto the outside of the ear flap or hair curling around the vial securely.
	5
	

	Total Points
	35
	

Filling a syringe & Administering Intramuscular Injection
	
	Points Possible
	Points Earned

	1. The student determines the drug or vaccine and amount to be placed in syringe.
	2
	

	2. The student selects the proper-sized syringe, needle length, and gauge to be used.
	2
	

	3. The student prepared a label with the drug or vaccine name, amount to be withdrawn, date, patient’s name, and veterinary assistant’s initial.
	5
	

	4. The student places the label on the distal barrel of the syringe.
	2
	

	5. The student prepared a cotton ball saturated with alcohol.
	2
	

	6. The student places a cotton ball on the top of the vial and wipes the rubber stopper area.
	2
	

	7. The student places the vial upside down in one hand with the fingers curling around the vial securely.
	3
	

	8. The student uncaps the needle and inserts the needle into the rubber stopper end of the vial.
	5
	

	9. The student withdraws the proper volume.
	5
	

	10. The student gently taps or snaps the edge of the syringe to remove any air bubbles, or slightly expel the air by pushing the end of the plunger.
	5
	

	11. The student wipes an area of the orange with an alcohol soaked cotton ball.
	2
	

	12. The student holds the orange with one hand and inserts the needle into the orange with the other, just past the peeling into the “muscle” of the orange.
	5
	

	13. The student aspirates the plunger on the syringe. If no blood is noted, student slowly injects the drug or vaccine into the orange.
	5
	

	14. The student removes the needle and discards it in the sharps container.
	2
	

	15. The student rubs the injection site with hand.
	3
	

	Total Points
	50
	

Verbal Customer Assistance Score Card
Make an appointment with customer over the phone and gain pertinent information about the animal to be seen
	
	Points Possible
	Points Earned

	Approach: Effective greeting and offer to help. Positive, enthusiastic; not hesitant
	5
	

	Personality: Pleasant, friendly manner. not pushy in gaining information	
	5
	

	Voice: Easy to hear and understand, proper grammar used; good speaking form
	5
	

	Information Requested from Customer:
Fills out vital information about pet
Effectively ask details/preferences
	5
	

	Schedules appointment date and time
	5
	

	Gives necessary instructions
	5
	

	Close: Repeats appointment time,
Asks if instructions understood
Thank you close 	
	5
	

	Correct information gained about pet
	5
	

	Overall Clarity of conversation
	5
	

	Total Points
	50
	

Parasite/Internal Organs

 Hookworm
Lice
Soft ticks
Flea
Mite
Tapeworm
Heartworm
Hard tick
Kidney worm in swine
Intestinal Threadworms of horse
Roundworm
Whipworm

 Fallopian tubes
Gall bladder/stones
Heart
Kidney
Liver
Lungs
Ovary
Stomach system
Trachea
Uterus
Cervix
Cecum
Testicle

Breed & Species Identification List
Cattle Breeds
 Angus
Beefmaster
Braford
Brahman
Black Brangus
Brown Swiss
Charolais
Hereford
Holstein
Jersey
Polled Hereford
Shorthorn

Horse Breeds
Appaloosa
Arabian
Clydesdale
Miniature
Paint
Palomino
Quarter Horse
Shetland Pony
Tennessee Walking Horse
Thoroughbred

Dog Breeds
Australian Cattle dog
Bassett Hound
Beagle
Border Collie
Boxer
Bulldog
Chihuahua
Chow Chow
Dachshund
Dalmatian
Doberman Pinscher
Golden Retriever
Great Dane
Labrador Retriever
Pomeranian
Poodle
Pug
Rottweiler
Shetland Sheepdog
Shih Tzu
Welsh Corgi
Yorkshire terrier

Cat Breeds
 American Curl
 Balinese
Birman
Burmese
Eqyptian Mau
Maine Coon
Manx
Persian
Russian Blue
Scottish Fold
Siamese

Goat/Sheep/Swine Breeds
Angora goat
Boer goat
Spanish goat
Barbado sheep
Columbia sheep
Dorper sheep
Dorset sheep
Hampshire sheep
Rambouillet sheep
Southdown sheep
Suffolk sheep
American landrace swine
American Yorkshire swine
Berkshire swine
Chester White swine
Cross/blue Butt
Duroc swine
Hampshire swine
Pietrain swine
Poland China swine
Vietnamese Potbelly swine

EXOTICS
Angora rabbit
Ball Python
Burmese Python
Californian rabbit
Chinchilla
Chinese Dwarf hamster
Columbian Red-tail Boa
Cockatiel
Cockatoo
Common Snapping Turtle
Desert horned lizard
English Lop rabbit
Ferret
Gerbil
Green Tree Frog
Guinea Pig
Hedge Hog
Honduran Milk Snake
 Iguana
Long hair Teddy Bear Hamster
New Zealand Rabbit
Parakeet
Scarlett Macaw parrot
Equipment and Materials Identification List

Animal Clippers
Bandaging material-roll gauze
Bandaging material- vet wrap
Brush-Body (soft bristle)
Brush Dandy (stiff bristle)
Brush- slicker
Brush-pin
Cat bag
Catch pole (dog snare)
Catheter-IV
Catheter – butterfly
Catheter-urine
Chemical indicator strips
Clipper blades
Clipper comb
Surgical drapes
Cold sterile tray
Comb- Flea
Disposable hypodermic needles
Feeding tube for small animals
Fetal Extractor
Fingertip toothbrush
IV Fluids

Microscope slides
Muzzle
Nail clippers
Pill counting tray
Radiology personal protective equipment
Scalpel blade
Scissors- Bandage
Small animal oxygen cage
Staple remover
Stethoscope
Surgical cap
Surgical gloves
Surgical gown
Surgical masks
Surgical tray
Suture materials
Suture needle
Suture wire cutting scissors
Syringe- leur lock
Syringe- slip tip
Syringe- automatic, multi-dose
Tourniquet
Weight tape

External Anatomy List

Dog Anatomy & Skeletal Structure
1. Backbone
2. Brisket
3. Cheek
4. Chest
5. Crest
6. Croup/Rump
7. Elbow
8. Femur
9. Fibula
10. Forearm
11. Hock Joint
12. Humerus
13. Jaw
14. Loin
15. Metacarpals
16. Metatarsals
17. Muzzle
18. Neck
19. Neck Bones
20. Pad
21. Pastern
22. Pelvis
23. Radius
24. Ribs
25. Scapula
26. Shoulder
27. Skull
28. Stifle
29. Tailbone
30. Thigh
31. Tibia
32. Toe Bones
33. Ulna
34. Withers

Cat Anatomy and Skeletal Structure
1. Back
2. Back Foot
3. Base of Tail
4. Carpals
5. Cervical Vertebrae
6. Cheek
7. Chest
8. Chin
9. Clavicle
10. Digits
11. Ear
12. Ear Leather
13. Ear Tufts
14. Elbow
15. Eye
16. Femur
17. Fibula
18. Flank Forehead
19. Front Foot
20. Hock
21. Humerus
22. Lumbar Vertebrae
23. Mandible
24. Metacarpals
25. Metatarsals
26. Midsection
27. Nose Break
28. Nose Leather
29. Patella
30. Paw Pads
31. Pelvis
32. Phalanges
33. Radius
34. Ribs
35. Rump
36. Scapula
37. Shoulder Blade
38. Shoulders
39. Skull
40. Sternum
41. Tail
42. Tarsals
43. Thigh
44. Thoracic Vertebrae
45. Tibia
46. Ulna Whisker Break
47. Whisker Pads
48. Whiskers
Rabbit Anatomy and Skeletal Structure
1. Belly
2. Caudal Vertebrae
3. Cheek Chest
4. Dewlap
5. Ear
6. Elbow
7. Eye
8. Femur
9. Flank
10. Foot
11. Hip Joint
12. Hock
13. Leg
14. Loin
15. Mandible
16. Maxilla
17. Metacarpus
18. Metatarsus
19. Mouth
20. Neck
21. Nose
22. Patella
23. Pelvis
24. Phalanges
25. Radius
26. Rib
27. Rump
28. Scapula
29. Shoulder
30. Skull
31. Sternum
32. Tail
33. Tarsus
34. Tibia

