	Question
	Correct Answer
	Answer 2
	Answer 3
	Answer 4

	Phenothiazine tranquilizers are contradicted in an animal with:
	epilepsy
	diabetes
	glaucoma
	hyperthyroidism

	In canines and felines, all deciduous teeth are normally shed by:
	6-8 months of age
	4-5 months of age
	2-3 months of age
	9-12 months of age

	An osteosarcoma is a:
	malignant tumor originating in bone
	malignant tumor originating in cartilage
	benign tumor originating in bone
	benign tumor originating in cartilage

	Urine filtration occurs in which portion of the nephron?
	Glomerulus
	Proximal tubule
	Collecting tubule
	Distal tubule

	A lowered prothrombin level can be caused by a dietary deficiency, by impaired synthesis, or by impaired absorption of vitamin:
	K
	E
	D
	A

	A veterinarian treated a cow for milk fever last evening, but this morning the owner calls and informs the technician that the cow is down again. The veterinarian is too sick to work today. The technician should:
	inform the owner that the veterinarian is sick and try to obtain a referral
	obtain authorization from the veterinarian to go to the farm and treat the cow
	supply medication for the owner to administer to the cow
	go to the farm and treat the cow, since the condition was previously diagnosed

	A correct statement regarding halothane and methoxyflurane is that these anesthetics:
	cross the placenta rapidly
	do not cross the placenta
	have no affect on the fetus
	cross the placenta very slowly

	A correct statement regarding a Gram stain is that such a stain is a:
	chromatic differential test of microorganisms
	specific analysis on specific morphology
	test used to differentiate viability
	differential test of colony characteristics

	Which of the following is the best reversible agent for inducing anesthesia in sight hounds?
	Oxymorphone
	Pentobarbital
	Phenobarbital
	Pentothal

	Which of the following tissues is most radiation sensitive?
	Bone marrow
	Muscle
	Cartilage
	Bone cortex

	Which of the following is an example of a water-soluble vitamin?
	Vitamin B2
	Vitamin A
	Vitamin E
	Vitamin K

	When used as a preanesthetic, atropine will:
	inhibit excessive salivary secretion
	cause the pupils to constrict
	provide sufficient anesthesia for minor surgery
	frequently produce vomiting

	The spirochete Borrelia burgdorferi is responsible for which of the following diseases?
	Lyme
	Distemper
	Pinkeye
	Panleukopenia

	The soda lime in inhalation anesthesia equipment is used to absorb:
	carbon dioxide
	nitrous oxide
	nitrogen
	the anesthetic

	From cranial to caudal, the correct order for the segments of the spine in animals is:
	cervical, thoracic, lumbar, sacral, coccygeal
	coccygeal, sacral, lumbar, thoracic, cervical
	cervical, sacral, lumbar, thoracic, coccygeal
	coccygeal, thoracic, lumbar, sacral, cervical

	The Coggins test is used to diagnose:
	equine infectious anemia
	listeriosis
	equine encephalomyelitis
	brucellosis

	A disinfectant that should be used with caution around cats is:
	phenol
	Zephiran
	Nolvasan
	alcohol

	An emasculator is used in:
	castration
	cardiology
	dentistry
	orthopedics

	A correct statement regarding an onychectomy is that it involves the:
	surgical removal of the nail
	amputation of the tail
	excision of a cyst
	excision of the testicles

	A correct statement about the proper storage of whole blood is that it:
	can be stored at 32.9 F to 50 F (4 C - 10 C) for up to 3 weeks
	can be frozen for up to one year
	should be stored above 122 F (50 C)
	can be stored at room temperature

	In which of the following types of fracture would skin be torn, and bone and subcutaneous tissue be exposed?
	compound
	impacted
	greenstick
	comminuted

	When using a dip on a dog to treat mange, you must:
	place protective ointment on the dog's eyes first
	rinse the dog thoroughly following application of the dip solution
	be sure that the dog has not been bathed for at least 1 week
	be careful that no dip solution wets the dog's face

	An otoscope is an instrument primarily used for examining the:
	ears
	throat
	rectum
	eyes

	Which of the following dog breeds is classified as brachycephalic?
	Pekingese
	Doberman pinscher
	Springer spaniel
	Chihuahua

	Which patient information should be included on the laboratory request form when ordering a blood culture?
	Received penicillin 12 hours before the specimen was taken
	Consumed a large meal 8 hours before the specimen was taken
	Has a 3-year history of a chronic skin disease
	Has taken monthly heartworm preventative for 1 year

	The most important reason for polishing the teeth after ultrasonic scaling is to:
	create smooth surfaces to prevent accumulation
	prevent halitosis
	create smooth surfaces to prevent accumulation
	facilitate fluoride application for prevention of dental caries

	The parasite Anapasma marginale invades the:
	red blood cells in cattle
	white blood cells in horses
	white blood cells in cattle
	red blood cells in horses

	A general-purpose stain, such as new methylene blue, is useful for:
	studying the morphology of an organism
	determining the biochemical characteristics of an organism
	testing an organism's affinity for a stain
	identifying Gram-positive organisms

	Unused media intended for microbiology purposes should be stored:
	in the refrigerator
	in the freezer
	at room temperature
	at body temperature

	Eimeria stiedai is associated with:
	hepatic coccidiosis in rabbits
	cecal coccidiosis in chickens
	renal coccidiosis in geese
	intestinal coccidiosis in dogs

	A type of wound healing in which granulation tissue forms, filling the defect is known as:
	second intention
	first intention
	third intention
	fourth intention

	A dog that weighs 30 lbs (13.6 kg) has had medication prescribed at a dosage of 0.01 mg/lb (0.022 mg/kg). The medication is available only in tablets that contain 0.3 mg each. For one dose, how many tablets should the dog receive?
	1
	1.5
	0.5
	0.25

	In cases of organophosphate poisoning, which of the following is a commonly used antagonist?
	Atropine
	Doxapram
	Disophenol
	Dexamethasone

	The penetrating power of an X ray is controlled by the:
	kilovoltage
	low-energy transformers
	milliampere-seconds
	milliamperage

	A correct statement regarding doxapram hydrochloride (Dopram-V) is that it is a:
	respiratory stimulant
	cardiac depressant
	narcotic antagonist
	local anesthetic

	Which of the following parasites is most likely to cause eye damage to a human who becomes infected?
	A Toxocara canis larva
	A Sarcoptes scabiei mite
	An Ancylostoma caninum larva
	A Cheyletiella parasitivorax mite

	When the albumin value is subtracted from the total protein value, the remainder represents the concentration of:
	globulin
	glucose
	phosphorus
	bilirubin

	Which of the following is a respirator stimulant?
	Doxapram
	Xylazine
	Sodium bicarbonate
	Naloxone

	Anticholinergic drugs decrease all of the following except:
	pain
	salivation
	gastrointestinal motility
	vagus-induced bradycardia

	Which of the following methods would be an initial measure in providing first aid for epistaxis?
	Application of ice packs to the nasal passages
	Injection with vitamin K
	Administration of a tranquillizer
	Application of a pressure bandage to the affected area

	Treatment instructions on a hospitalized dog read: "Administer chloramphenicol 500 mg b.i.d. per os." To comply with these instructions the treatment is correctly interpreted as:
	500 mg twice a day by mouth
	500 mg three times a day in food
	250 mg three times a day in food
	250 mg twice a day by mouth

	If an error is made on a medical record, the proper method for correcting the mistake is to:
	draw a single line though it and initial the correction
	white it out with correction fluid
	erase it
	scratch it out so it cannot be read

	Which of the following is commonly used for infiltration and epidural anesthesia?
	Lidocaine
	Pentobarbital
	Sodium pentothal
	Proparacaine

	A bovine can be made recumbent by exerting pressure on muscles and nerves with a series of carefully placed and tightened ropes. This technique is called:
	casting
	tilting squeeze
	haltering
	hobbling

	A correct statement concerning guinea pigs is that they are:
	unable to synthesize sufficient vitamin C
	carnivorous
	mature at birth
	strictly monogamous

	A radiograph that has been developed with exhausted chemicals and increased developing time will have:
	poor contrast, with a dark grey background
	poor contrast, with a black background
	good contrast, with a dark gray background
	good contrast, with a black background

	The laboratory animal that is most likely to have an epileptiform fit when handled is the:
	gerbil
	guinea pig
	hamster
	mouse

	Both puppies and kittens can be started on heartworm-preventative therapy at the age of 6 to 8 weeks.
	TRUE
	FALSE
	
	

	Which agents can cause respirator disease in cattle?
	All of these
	Haemophilus somnus and Pasteurella haemolytica
	Infectious bovine rhinotracheitis (IBR) and bovine viral diarrhea (BVD) viruses
	Bovine respiratory syncytial virus (BRSV) and Pasteurella multocida

	The principal cause of infection bovine keratoconjunctivitis (inflamed cornea and conjunctiva) is:
	Moraxella bovis
	IBR
	Bovine rotavirus
	BRSV

	What precaution must be taken when dealing with goat and sheep herds affected with contagious ecthyma (also called sore mouth or orf)?
	All of these
	Wear gloves when handling affected animals
	Wear gloves when administering the vaccine
	Dispose of the vaccine vials in biohazard-approved containers

	Which of the following statements is/are true?
	The goal of feeding food animals is to encourage rapid weight gain
	The goal of feeding food animals is to maximize the length of the animal's life
	The goal of feeding companion animals is to encourage rapid weight gain
	All of these are true

	You are standing alongside the withers of a stalled horse attempting to place a rope around its neck. The best action to take if the horse moves away from you is to:
	Attempt to stay with the horse by moving along side and holding onto the mane.
	Let it move away, leave the stall, then try again.
	Yell "no!" and slap its neck quickly.
	Kick the horse in the belly.

	Concerning tying a horse, which statement is most accurate?
	Tie a horse to an object at its shoulder level or higher.
	Most of the time, it is necessary to tie a horse while performing a procedure.
	Tie the horse long; leave at least 3 feet of rope between the halter and the object to which it is tied.
	A tied horse that becomes frightened will tend to run forward into or over the object to which it is tied.

	A _____ is often found at the end of a series of pens and alleyways and is the final capture and restraining device for cattle.
	chute and head catch
	corral
	stall
	stocks

	Accusing a pet of being vindictive, spiteful, jealous, or rebellious is considered a(n) _____ explanation for unrealistic expectations.
	Anthropomorphic
	Alternative
	Exaggerated
	Self-fulfilling

	To prevent/minimize inappropriate behavior from a pet, the owners must:
	use crate training with the puppy
	play with the kitten's paws rather than its toys
	allow the puppy to pull on the leash while walking as long as the leash is used
	allow the puppy or kitten to make as many mistakes as possible while they're still young

	An animal that growls or hisses, bares teeth, air snaps, and/or lunges is exhibiting _____ behavior.
	threatening
	aggressive
	submissive
	dominant

	Most cats prefer to be petted:
	on their scent glands located on their cheeks and in front of their ears
	on the head
	on the belly
	on the back

	Cryptococcosis is a _____ organism diagnosed by _____.
	fungal (yeast); direct microscopic examination using potassium hydroxide
	Bacterial; culture
	Viral; serologic titers of antibody to the organism
	fungal (hyphae); direct microscopic examination using potassium hydroxide (KOH) to remove debris from hair samples

	An otherwise healthy veterinary technician, Anna, is bitten by a 2-year-old mixed-breed dog, "Tow Tow," while restraining him for a pedicure. The bite does not cause severe tissue damage, but the canine teeth penetrate her skin and she does bleed. Tow Tow is current on all of his vaccinations including rabies. He lives primarily in the backyard of his owner's suburban home. What is the best, first action Anna should take following the bite?
	Wash the wound with soap and water, then with povidone-iodine, and follow with a thorough irrigation with water.
	Place Tow Tow in the run reserved for dogs needing quarantine due to suspected rabies.
	Call the local county or city rabies-control department to find out how to deal with Tow Tow.
	Administer the antidote to rabies, which should be in the clinic refrigerator, intramuscularly into her triceps muscle.

	An otherwise healthy veterinary technician, Anna, is bitten by a 2-year-old mixed-breed dog, "Tow Tow," while restraining him for a pedicure. The bite does not cause severe tissue damage, but the canine teeth penetrate her skin and she does bleed. Tow Tow is current on all of his vaccinations including rabies. He lives primarily in the backyard of his owner's suburban home. Which disease should Anna be most concerned about contracting?
	Pasteurellosis & Rabies
	Capnocytophaga infection
	Tetanus
	None of these

	Frequent hand washing with disinfectant soaps or detergents by those working with _____ can lessen the chance of contracting erysipeloid at work.
	Swine, domestic fowl, fish, or shellfish
	Dogs and cats
	Ruminants
	Primates

	_____ causes both "fowl cholera" and rabbit "snuffles."
	Pasteurella multocida
	Coxiella burnetii
	Chlamydia psittaci
	Toxoplasma gondii

	What is a "reportable" disease?
	A confirmed diagnosis of a reportable disease that must be reported to local health authorities/
	Reportable is another term for zoonotic.
	A reportable disease is any disease potentially fatal in humans.
	A reportable disease is any foreign disease not usually seen in the United States.

	If you develop a sudden headache, vomiting, malaise, fever, and chills followed by a rash on your extremities, and you work with rats or rodents, you should report this to your physician so that she can initiate the proper diagnostic methods for potential:
	Streptobacillosis or spirillosis
	Newcastle disease
	Dermatophytosis
	Cryptococcosis

	Which statement concerning rabies is most accurate?
	Behavioral changes with profuse salivation, aggression, a change in voice, and/or paralysis may suggest a presumptive diagnosis of rabies.
	In the live animal, rabies is diagnosed by an in-house ELISA performed on feces.
	In the case of a dead animal, the liver is submitted to a laboratory for diagnosis.
	Cattle and horses are not susceptible to rabies.

	Most cases of human rabies are attributable to _____ because the virus is most abundant in _____.
	a bite by an infected animal; saliva
	a scratch by the claws of an infected animal; epithelial tissue
	Casual contact with an infected animal; saliva
	Accidental ingestion of feces; feces

	Rabies is always fatal once clinical disease has developed.
	TRUE
	FALSE
	
	

	Which statement concerning dealing with potential human exposure to rabies is true?
	All of these are true.
	Local laws may vary, but, in general, a dog or cat that has bitten a person should be quarantined and observed for at least 10 days.
	One of the most effective means of preventing rabies in humans is to cleanse any animal bite or scratch wound immediately and thoroughly.
	Preexposure immunization (a rabies vaccine) is recommended for all persons coming into contact with wild or unvaccinated domestic animals.

	Which of the following can be used to feed an orphaned puppy?
	All of these can be used.
	Eye dropper
	Bottle and nipple
	Feeding tube

	A puppy should be vaccinated for rabies at _____ weeks.
	12
	3
	6
	16

	The eyes and ears of kittens open at about _____ weeks of age.
	2
	3
	4
	5

	Most dogs have about ______ bones.
	320
	150
	270
	400

	Cats have about _______ bones.
	250
	175
	300
	320

	Cats whiskers are _______ hairs; they are connected to sensitive nerves that help the cat protect itself and find its way in the dark.
	Tactile
	Sensory
	Metacarpal
	Shortened

	The gestation period of a rabbit is ________ days.
	30 to 32
	10 to 12
	20 to 25
	45 to 47

	The integumentary system refers to the _____ of an animal.
	Skin
	Heart
	Lungs
	Muscles

	The function of the _________ system of an animal is to rid the body of waste
	Excretory
	Circulatory
	Digestive
	Rectal

	Which of the following animals has a monogastric digestive system?
	Cat
	Goats
	Sheep
	Rabbit

	Which of the following animals has a ruminant digestive system?
	Goat
	Cat
	Swine
	Dog

	What is the average normal rectal temperature of a goat?
	103.8
	102.6
	100.9
	104.5

	What is the average normal rectal temperature of a cat?
	103
	102.8
	104.2
	100.6

	What is the average normal rectal temperature of swine?
	102.6
	101.2
	103.5
	104.2

	What is the average normal rectal temperature of rabbit?
	102.5
	101.6
	104.5
	99.8

	What is the average normal rectal temperature of sheep?
	102.3
	104.6
	102.8
	106.4

	What is the average normal rectal temperature of cattle?
	101.5
	100.5
	101
	102

	What is the average normal rectal temperature of a dog?
	101.3
	100.2
	102.6
	98.7

	What is the average normal rectal temperature of a horse?
	100.5
	98.6
	102.3
	101.5

	What is the normal pulse rate of cat in rate/min?
	140-240
	90-120
	180-280
	60-90

	What is the normal pulse rate of a rabbit in rate/min?
	140-150
	100-120
	120-140
	150-175

	What is the normal pulse rate of a dog in rate/min?
	60-120
	50-75
	120-160
	150-175

	What is the normal pulse rate of cattle in rate/min?
	60-70
	70-80
	50-60
	80-90

	What is the normal pulse rate of a horse in rate/min?
	32-44
	26-38
	45-62
	55-72

	What is the normal respiration rate in rate/min of a rabbit?
	50-60
	20-40
	40-50
	60-75

	What is the normal respiration rate in rate/min of a cat?
	20-40
	10-20
	40-50
	50-70

	What is the normal respiration rate in rate/min of sheep?
	12-20
	20-32
	30-45
	45-60

	What is the normal respiration rate in rate/min of a goat?
	12-20
	20-32
	30-45
	45-60

	What is the normal respiration rate in rate/min of cattle?
	10-30
	30-50
	50-75
	60-90

	What is the normal respiration rate in rate/min of a dog?
	10-30
	20-40
	40-60
	60-80

	What is the normal respiration rate in rate/min of a horse?
	8-16
	15-20
	30-45
	45-60

	What is the normal respiration rate in rate/min of swine?
	8-15
	15-30
	30-45
	45-60

	Which of the following is a sign of ill health in an animal?
	All are signs of ill health.
	Lack of appetite
	Discharge from the mouth or nose
	Weight loss

	_________ is a parasitic disease caused by a protozoan that attacks red blood corpuscles. Cattle are primarily affected. Symptoms include amenia, rapid hearbeat, muscular tremors, and loss of appetite.
	Anaplasmosis
	Anthrax
	Brucellosis
	Blackleg

	____________ is a bacterial disease that affects cattle, dogs, sheep, and most other companion animals. Symptoms include high fever, poor appetite, and bloody urine. Females will abort fetuses.
	Leptospirosis
	Anaplasmosis
	Hog Cholera
	Coccidiosis

	__________ is the leading cause of profit loss in dairy cattle. It is a bacterial disease that affects female cattle, sheep, goats, and swine. It causes inflammation in the udder that effects milk production.
	Mastitis
	Leptospirosis
	Coccidiosis
	Anaplasmosis

	________ is a disease that occurs in really all warm blooded animals and can be transmitted to humans. Symptoms include aggressive behavior, fever, vomiting, and diarrhea. Some animals become frenzied and attack everything that moves.
	Rabies
	Mastitis
	Shipping Fever
	Anaplasmosis

	A/an _________ is a substance produced by one organism that will inhibit or kill another organism. They are used to treat diseases caused by bacteria.
	Antibiotic
	Pesticide
	Virus
	Anti-inflammatory

	An injection made directly into the skin is called a __________ injection.
	Intradermal
	Subcutaneous
	Intramuscular
	Intravenous

	An injection made just beneath the skin is known as a _________ injection.
	Subcutaneous
	Intradermal
	Intramuscular
	Intraperitoneal

	A ________ injection is made into the veins of an animal.
	Intravenous
	Subcutaneous
	Intraperitoneal
	Intramammary

	An ______________ injection is made into the body cavity.
	Intraperitoneal
	Intradermal
	Subcutaneous
	Intramuscular

	An _______ injection is made into the udder through an opening in the teat.
	Intramammary
	Intradermal
	Intravenous
	Intramuscular

	A _________ disease is an illness that can be transmitted from animals to humans.
	Zoonotic
	Contagious
	Communicable
	Transmittable

	A ______ is an accumulation of pus in a dead space between tissues containing bacteria, white blood cells and dead tissue.
	Abcess
	Pus Pocket
	Hematoma
	Bruise

	Anaphylaxis is defined as a
	Generalized life threatening allergic reaction.
	Severe cough
	A murmur in the heart
	A low level of red blood cells

	Anemia is defined as…
	Low in red blood cells
	High in red blood cells
	Low in white blood cells
	High in white blood cells

	Arrythmia is a change in _______ within the heart.
	All of the responses
	Rate
	Rhythm
	Condition

	CPR stands for….
	Cardiopulmonary resuscitation
	Cardiopulmonary Rescue
	Cardiac Pressure Resistance
	Compulsive Pulse Restraint

	_________ is a bacterial disease resulting from a cat scratch, which causes a soreness at the inflicted site, fever, and enlarged lymph nodes
	Cat scratch fever
	Feline Inflammatory Disease
	Meningitis
	Feline Bacteriosis

	A chemistry panel evaluates which of the following:
	All of the responses
	Blood sugar
	Electrolytes
	Protein

	A complete blood cell count measures which of the following:
	All of the responses
	Red Blood Cell Count
	Amount of hemoglobin
	number of platelets

	Cyanosis is the _____ color associated with low oxygen levels in the blood.
	Blue
	Green
	Yellow
	Pink

	A hematoma is an accumulation of ______ in the dead space between tissues.
	Blood
	Pus
	Water
	Dead tissue

	Metastasis is the spread of ___________ cells to other sites in the body.
	Cancer
	Red blood
	White blood
	Stem

	_______ is the measurement of the presence of antibodies against a specific organism.
	Serology
	Vaccinology
	Bacteriology
	Virology

	Tachycardia is defined as a
	Elevated heart rate
	Lowered heart rate
	Elevated respiratory rate
	Lowered respiratory rate

	Acute refers to the _________ of a symptom.
	Sudden onset
	Prolonged onset
	Long term nature
	Contagious nature

	Which of the following terms refers to sedating animals so they lack sensitivity or awareness.
	Anesthetize
	Euthanize
	Restrain
	Capture

	A ____ is a germicide that can be used on the skin of animals.
	Antiseptic
	Disinfectant
	Bleach
	Clorox

	Atrophy is the _________ of tissue.
	Shrinking
	Swelling
	Inflammation
	Necrosis

	A tumor that is localized and will not spread to other areas of the body is said to be _____.
	Benign
	Malignant
	Necrotic
	Acute

	_______ is an accumulation of gas in the rumen.
	Bloat
	Acid Reflux
	A stomach ache
	Colic

	A _______ is known as a prolonged state of unconsciousness.
	Coma
	Seizure
	Nap
	Cancer

	A bone break in which the bone punctures the skin in known as a ___ fracture.
	Compound
	Comminuted
	Simple
	Greenstick

	When something is congenital is….
	Present at birth
	Occurs just after birth
	Passed down from the mother
	A defect in the heart.

	Enzymes are ______ molecules that speed chemical reactions in the body.
	Protein
	Lipid
	Fat
	Water

	Hardware disease occurs when ruminants inadvertently consume _____, which migrates through their bodies causing infection.
	Metal
	Wood
	Bailing twine
	Rocks

	______ is an inflammation of a joint. Caused by abnormal stress on a normal joint, or by normal stress on an abnormal joint.
	Arthritis
	Mastitis
	Acid Re-flux
	A murmur

	Loss of transparency of the lens of the eye is known as ______. Can be genetic or acquired as the result of injury or diabetes, etc
	Cataracts
	Mastitis
	Epilepsy
	Blindness

	______ occurs when the blood lacks coagulating factors, causing a strong tendency to bleed, and difficulty in getting the bleeding to stop.
	Hemophilia
	Hyperphilia
	Diabetes
	Hypoglycemia

	A ________ is an abnormal protrusion of organs through a weak spot or abnormal opening, usually in the abdominal or groin areas.
	Hernia
	Puncture
	Hematoma
	Sarcoma

	When a disease has no known cause it is said to be ________.
	Idiopathic
	Homeopathic
	Hypoglycemic
	Sarcomic

	A _____ is an abnormal heart sound associated with the opening or closing of a heart valve.
	Murmur
	Beat
	Hernia
	Hematoma

	_______________ is an abnormal clumping of red blood cells.
	Agglutination
	Anemia
	Hemophilia
	Hematoma

	_____ is the medical term for a loss of hair
	Alopecia
	Anemia
	Baldness
	Sarcoma

	An analgesic would be administered to…
	Reduce pain
	Reduce swelling
	Stop blood loss
	Cause blood clotting

	___________ are drugs that reduce the ability of the blood to clot.
	Anticoagulants
	Analgesics
	Antiemetics
	Antibiotics

	_________ are drugs administered to reduce vomiting.
	Antiemetics
	Anticoagulants
	Antibiotics
	Analgesics

	________ occurs when an animal inhales food or other materials into the airway.
	Aspiration
	Respiration
	Colic
	Bloat

	____ is a yellow fluid produced by the liver and stored in the gall bladder that helps in the digestion of fats.
	Bile
	Lymph
	Serum
	Semen

	An abnormally slow heart rate is known as _____.
	Bradycardia
	Tachecardia
	Cardiomyopthy
	Alopecia

	An animal who harbors an infectious agent but is not showing signs of disease is known as a ____.
	Carrier
	Immune
	Vector
	Rabid

	___ is inflammation of the large intestine
	Colitis
	Dermatitis
	Intestinal disphoria
	Colic

	What is the conjunctiva?
	The pink tissues surrounding the eye.
	The mucus membrane
	The white part of the eye
	The inner ear.

	Deciduous teeth are also known as _________.
	Baby teeth
	Permanent teeth
	Molars
	Incisors

	Dermatitis is an inflammation of the _______.
	Skin
	Mucus membranes
	Intestine
	Esophagus

	Diuretics are drugs that increase the amount of ____ produced.
	Urine
	Blood
	Mucus
	Bile

	Dysphagia is….
	Difficulty eating and swallowing
	Agitation or restless
	Difficulty breathing
	Difficulty birthing

	Dysphoria is….
	Agitation or restlessness
	Difficulty eating
	Difficulty breathing
	Difficulty birthing

	Dyspnea is…
	Difficulty breathing
	Agitation or restless
	Difficulty eating
	Difficulty birthing

	Dystocia is…
	Difficulty birthing
	Agitation or restless
	Difficulty breathing
	Difficulty eating

	___ refers to low blood calcium occurring in female dogs and cats at the end of gestation, or more commonly during early lactation.
	Eclampsia
	Anemia
	Hypercalcemia
	Alopecia

	A/an _____ collar is a large plastic collar that is placed over the head of a dog or cat. It has a cone shape and is used to keep them from licking or chewing on themselves.
	Elizabethian
	Cone
	Victorian
	Clawing

	Encephalitis is inflammation of the _____.
	Brain
	Heart
	Liver
	Lungs

	Endometritis is a/an _____ inflammation or infection due to bacteria or fungi
	Uterine
	Brain
	Heart
	Lung

	Ectoparasites reside on the ____.
	Skin
	Eyes
	Intestine
	Colon

	Endoparasites reside ______ the animal.
	Inside
	On the skin of
	In the hair of
	All answers are correct

	A long, flexible lighted tube used to see inside structures is called a _______.
	Endoscope
	Exoscope
	Snake
	Stethoscope

	Epiphora is…
	Excessive tearing
	Excessive urinating
	Excessive bleeding
	Excessive defecating

	Epistaxis is….
	A bloody nose
	A runny nose
	Bleeding from the ears
	Blood in the urine

	Granuloma is…
	A focal inflammatory reaction.
	A bloody nose
	Blood in the urine
	Excessive urinating

	Hematuria is…
	Red blood cells in the urine
	Blood in the stool
	A bloody nose
	Bleeding from the ears

	Hypercalcemia…
	Elevated blood calcium
	Low blood calcium
	Elevated blood potassium
	Low blood potassium

	Hyperkalemia is…
	Elevated blood potassium
	Low blood potassium
	Low blood calcium
	Elevated blood calcium

	Hypermagnesemia is…
	Elevated blood magnesium
	Low blood magnesium
	Low blood manganese
	Elevated blood manganese

	Hypernatremia is…
	Elevated blood sodium
	Low blood sodium
	Elevated blood chlorine
	Low blood chlorine

	Hyperphosphatemia is…
	Elevated blood phosphorus
	Low blood phosphorus
	Elevated blood potassium
	Low blood potassium

	Hypocalcemia is…
	Low blood calcium
	Elevated blood calcium
	Elevated blood potassium
	Low blood potassium

	Hypokalemia is…
	Low blood potassium
	Elevated blood potassium
	Low blood calcium
	Elevated blood calcium

	Hypomagnesemia is…
	Low blood magnesium
	Elevated blood magnesium
	Low blood manganese
	Elevated blood manganese

	_____ is a route of drug or fluid administration into the bone marrow cavity
	Intramedullary administration
	Intracranial administration
	Intramuscular administration
	Intradermal administration

	_____ is an inflammation of the clear part of the eye, the cornea.
	Keratitis
	Mastitis
	Metritis
	Myelitis

	Leukocytosis is a _____________ cell count.
	High white blood
	Low white blood
	High red blood
	Low red blood

	Leukopenis is a ______________ cell count.
	Low white blood
	High white blood
	High red blood
	Low red blood

	Metritis is an infection of the _______.
	Uterus
	Eye
	Nerve endings
	Spine

	_______ is the pink lining of an organ, such as the lining of the nose, mouth, vagina, penis.
	Mucosa
	Epidermis
	Epididymous
	Myelination

	Another name for cancer is….
	Neoplasia
	AIDS
	Meningitis
	Alopecia

	Oliguria is when an abnormally small amount of _____ is produced.
	Urine
	Blood
	Semen
	Mucus

	Oncology is the study of ___.
	Cancer
	Eyes
	Infections
	Elderly animals

	Orchitis is an inflammation of the ___.
	Testicles
	Ovaries
	Eyes
	Ears

	Pediculosus is an infestation with ____.
	Lice
	Mites
	Ticks
	Mosquitoes

	Polydipsia is….
	Drinking excessive amounts of water
	Not drinking enough water
	Excessive urination
	Producing an abnormally low amount of urine

	Polyuria….
	An increased amount of urine.
	A decreased amount of urine.
	Drinking excessive amounts of water
	Not drinking enough water.

	___ are infectious proteins. Scrapie in sheep, Creutzfeldt Jakob disease in humans, and Bovine Spongifor Encephalopathy in cattle (Mad Cow Disease)are all caused by ______.
	Prions
	Bacteria
	Worms
	Mites

	Probiotics are a live microbial feed supplement which _________ affects the host animal.
	Beneficially
	Adversely
	Slowly
	Quickly

	The abnormal position of an organ in which the organ pouches through an opening from which it does not normally protrude is known as a _____.
	Prolapse
	Puncture
	Hernia
	Alopecia

	Proptosis is…
	Bulging of the eye out of the eye socket
	A displaced abomasum
	A prolapsed uterus
	A prolapsed colon

	Pyrexia is….
	A fever
	The chills
	Abdominal pain
	A headache

	Pyuria is…
	White blood cells in the urine
	Red blood cells in the urine
	A bloody nose
	Bloody stool

	________ is the discharge of more fluid than normal fecal matter from the bowel; often more frequently than normal.
	Scours
	Scourge
	Colic
	Mastitis

	Sepsis is the presence of infectious organisms in the ___.
	Blood
	Urine
	Feces
	Mucus

	_______ are solutions that destroy microorganisms or inhibit their growth on living tissue.
	Antiseptics
	Aseptics
	Antibiotics
	Chemicals

	_________ is the term used to describe being free of infection or contamination by microorganisms
	Aseptic
	Antiseptic
	Iodine
	Septic

	Which of the following would be considered a biohazard:
	All answers are correct
	Needles
	Blood
	Scalpel Blades

	The ______ period is the period of time between infection and the appearance of clinical signs.
	Incubation
	Hibernation
	Infection
	Gestation

	MSDS stands for:
	Material Safety Data Sheet
	Maternal Sinus Distress Syndrome
	Material Specifications Data Sheet
	Mastitis Symptom Data Sheet

	A malocclusion refers to poor positioning of the _______.
	Teeth
	Legs
	Eyes
	Teats

	Osteoma is cancer of the _____.
	Bone
	Eye
	Blood
	Brain

	The latin root cephal refers to the _____.
	Brain
	Chest
	Head
	Ears

	The latin root ophthalm refers to the _____.
	Eyes
	Ears
	Nose
	Throat

	The latin root steth refers to the _____.
	Chest
	Nose
	Throat
	Tracea

	The latin prefix mal means ____.
	Bad, poor
	Difficulty
	Down
	Excessive

	The latin prefix dys means _____.
	Hard, difficult
	Bad, poor
	Excessive
	Abnormally slow

	The latin prefix anti means ___.
	Against, opposing
	Bad, poor
	Hard, difficult
	Abnormally slow

	The latin prefix tachy means ______.
	Abnormally fast
	Bad, poor
	Hard, difficult
	Abnormally slow

	The latin prefix hyper means ____.
	Excessive, abnormally high
	Bad, poor
	Hard, difficult
	Abnormally low

	The latin prefix poly means _____.
	Many, multiple, much
	Difficulty
	Excessive
	Down

	The latin prefix hypo means _____.
	Insufficient, abnormally low
	Bad, poor
	Hard, difficult
	Excessive, abnormally high

	The latin suffix cyte means _____.
	Cell
	Blood
	Tumor
	Study of

	The latin suffix scope means _____.
	Sight
	Cell
	Study of
	Remove

	The latin suffix itis means ____.
	Inflammation
	Infection
	Tumor
	Blood

	The latin suffix ology means ____.
	Study of
	Infection of
	Sight
	Remove

	The latin suffix ectomy means ____.
	To surgically remove
	To study
	To replace
	To view

	The latin suffix pnea means ____.
	Breathing
	Blood
	Cell
	Lungs

	The latin suffix emia means ____.
	Blood
	Cell
	Tumor
	Bone

	The latin suffix tomy means ____.
	Cut, incision
	Bleed
	Remove
	Study of

	The latin suffix oma means _____.
	Tumor
	Cell
	Blood
	Breathe

	The latin suffix penia means _____.
	Deficiency of
	Infection of
	Excessive of
	Inflammation of

	Dry hacking, coughing, not eating, and pneumonia are symptoms of _____.
	Kennel Cough
	Lyme Disease
	Parainfluenza
	Rabies

	Aggression, foaming of the mouth, and paralysis are symptoms of ____.
	Rabies
	Kennel Cough
	Parainfluenza
	Lyme Disease

	Lameness, fever, and swollen or painful joints are a symptom of ____.
	Lyme Disease
	Kennel Cough
	Parainfluenza
	Rabies

	_________ is characterized by a mild respiratory tract infection.
	Parainfluenza
	Lyme Disease
	Kennel Cough
	Rabies

	Roy is a 100lb. Dalmatian. Dr. Smith has instructed you to dispense Tetracycline capsules (250 mg) at a dosage of 5 mg/lb to be given 3 times a day (TID) for 5 days. Determine how many milligrams Roy needs for his body weight.
	500 mg
	50 mg
	5000 mg
	100 mg

	Roy is a 100lb. Dalmatian. Dr. Smith has instructed you to dispense Tetracycline capsules (250 mg) at a dosage of 5 mg/lb to be given 3 times a day (TID) for 5 days. Determine how many capsules are needed per dose.
	2
	1
	3
	4

	Roy is a 100lb. Dalmatian. Dr. Smith has instructed you to dispense Tetracycline capsules (250 mg) at a dosage of 5 mg/lb to be given 3 times a day (TID) for 5 days. Determine how many capsules are needed to the entire length of the treatment.
	30
	40
	50
	60

	Karley is a 10 lb Siamese. Dr. Jones has instructed you to dispense metaclopromide liquid (30 mg) at a dosage of 3 mg/lb, twice a day for three days. Note: liquid is measured in milliliters so in this problem 1 mL of metaclopromide is equal to 30 mg. Determine how many milligrams are needed for Karley’s body weight.
	30 mg
	30 mL
	15 mg
	15 mL

	Karley is a 10 lb Siamese. Dr. Jones has instructed you to dispense metaclopromide liquid (30 mg) at a dosage of 3mg/lb, twice a day for three days. Note: liquid is measured in milliliters so in this problem 1 mL of metaclopromide is equal to 30 mg. Determine the number of mL needed for one dose.
	1 mL
	2 mL
	3 mL
	4 mL

	Karley is a 10 lb Siamese. Dr. Jones has instructed you to dispense metaclopromide liquid (30 mg) at a dosage of 3mg/lb, twice a day for three days. Note: liquid is measured in milliliters so in this problem 1 mL of metaclopromide is equal to 30 mg. Determine the number of mL that is equal to the total mg needed. Determine the total amount of mL needed for the whole treatment.
	6 mL
	12 mL
	24 mL
	36 mL

	Phil, a 15 lb cat belonging to Wendy Carlisle, needs to get 25 mg of Baytril twice a day for seven days. How many total milligrams of Baytril does Phil need for 7 days?
	350 mg
	350 mL
	175 mg
	175 mL

	Phil, a 15 lb cat belonging to Wendy Carlisle, needs to get 25 mg of Baytril twice a day for seven days. How many mg is Phil getting per lb?
	1.66 mg
	1.75 mg
	2 mg
	2.66 mg

	Foster, a 60 lb bulldog belonging to Halle Alvarez, needs to get 90 mg of Prednisone once every other day for 10 days. How many total milligrams of Prednisone does Foster need for 10 days?
	450 mg
	550 mg
	900 mg
	950 mg

	Read the following statement and determine which stage of grieving the owner is going through: The owner sends a card to the hospital staff thanking them for taking such good care of George in his final days and includes a picture of her new kitten.
	Acceptance
	Anger
	Denial
	Guilt

	Read the following statement and determine which stage of grieving the owner is going through: The owner insists on having surgery done to remove more of Buddy’s diseased lung tissue even after being told that it would only extend his life for no more than another week.
	Bargaining
	Acceptance
	Guilt
	Anger

	Read the following statement and determine which stage of grieving the owner is going through: The owner says to the receptionist “If only I had noticed the lump on Katie’s leg a few weeks ago, this never would have happened.”
	Guilt
	Acceptance
	Denial
	Anger

	Read the following statement and determine which stage of grieving the owner is going through: When discussing Rudy’s worsening condition with the veterinarian, the owner keeps telling stories about how Rudy had been worse off than this plenty of times and he always managed to pull through.
	Denial
	Anger
	Guilt
	Bargaining

	Read the following statement and determine which stage of grieving the owner is going through: On her way out the door, the owner knocks a display off a table and then begins yelling at the receptionist for placing a display so close to the door.
	Anger
	Guilt
	Denial
	Acceptance

	A veterinarian in a critical care unit determines that one calf was given the following intravenous (IV) solutions in a 24 hour period: 745 milliliters (mL) of 0.9% normal saline, 420 mL of lactated ringers, 1,250 mL of 5% dextrose, and 15 mL of an antibiotic solution. How many total milliliters of IV solution did the patient receive?
	2430
	1430
	945
	2500

	A veterinary technician notes that a dog’s leukocyte (white blood cell) count before surgery was 18,645. Two days after the surgery, the patient had a leukocyte count of 8,968. What is the difference in the leukocyte counts?
	9677
	8968
	18645
	9758

	A veterinary technician is calculating the bill for hospital care for a kidney transplant cat. The bill for medical services and care was $2,685. The owners paid $1,389 when they picked up the cat. A few weeks later they paid another $497. How much do they still owe?
	799
	1296
	497
	2685

	The lab receives a prescription order from the veterinarian. He wants the patient to take 40 milligrams (mg) of amoxicillin four times a day for 25 days. The lab has 20 mg amoxicillin tablets. How many tablets should the vet tech give to the client for the 25-day period?
	200
	100
	400
	500

	A microbiologist is staining bacterial slides. He uses a bottle of Gram stain that contains 144 milliliters (mL) of solution. If each slide requires 18 mL of the solution, how many slides can he stain with one bottle of solution?
	8
	18
	4
	6

	A technician is staining blood film slides with Wright's stain. The Wright's stain bottle contains 120 mL. He uses 12 mL of the Wright's stain for each slide and stains 6 slides. How many additional slides can be stained with the Wright's stain?
	4
	6
	0
	2

	A vet tech gives a dog ½ ounces (oz) of cough medicine at 6 PM and ¼ oz of cough medicine at 10 PM. What is the total amount of cough medicine received?
	3/4 oz
	1 oz
	1/2 oz
	7/8 oz

	A vet tech uses ½ oz, ¾ oz, and 5/8 oz of solution to perform three urinary analysis tests. How much total solution does she use?
	2 1/8 oz
	2 1/2 oz
	3 1/2 oz
	4 7/8 oz

	After developing X-rays, a veterinary technician finds that the image is too dark. He knows that the milliamperage per second (MaS) for the X-ray machine should be reduced to 1/4 of the original setting to correct the problem. If he used 80 MaS the first time, what MaS should he use to correct the problem?
	60 MaS
	40 MaS
	20 MaS
	100 MaS

	An obese Lab receives Cytomel, a thyroid drug for hypothyroidism. The first dose it is given 0.025 mg. The next dose is increased 0.0125 mg. What is the total for the second dose?
	.04 mg
	.0325 mg
	.0425 mg
	.05 mg

	A dog takes 0.625 mg of Premarion twice a day for five days. What is the total dose?
	6.25 mg
	62.5 mg
	3.125 mg
	4.75 mg

	If a dog is given 3 L of IV fluid, how many mLs is it given?
	3000 mL
	300 mL
	30000 mL
	3000000 mL

	Prepared puppy formula comes in 1 L cans. If a puppy drinks 50 mL per feeding how many feedings are in one can?
	20
	10
	50
	75

	If seven quarts of quantricide are used in 5 weeks, how many quarts are used in 16 weeks?
	23
	12
	17
	28

	The vet ordered 0.75 g of Novobiocin and in stock there are 250 mg capsules. How many capsules should be dispensed?
	3
	2
	1
	4

	Tablets come in 0.25 g and you must administer 1000 mg. How many tablets do you give?
	4
	3
	5
	2

	You must give 250 mg of Droncit and the tablets are 0.5 g. How many tablets do you give?
	2
	3
	4
	5

	You administer 750 mg of medicine that is available as 0.25 g per capsule. How many capsules do you give?
	3
	2
	1
	4

	Tablets come in 0.5 g and you must administer 1000 mg. How many tablets do you give?
	2
	1
	3
	4

	Carprofen is available as 0.6 g/tab and you must administer 300 mg. How many tablets do you give?
	0.5
	1
	1.5
	2

	You must administer 0.25 g of a medication that is available as 125 mg/tab. How many tablets do you give?
	2
	3
	4
	5

	You must give 1.5 g of a drug that is available as 750 mg/capsule. How many capsules do you give?
	2
	1
	3
	4

	Tablets are available in 400 mg. To give 100 mg, how many tablets do you need?
	1/4
	1/2
	1/8
	1

	A drug comes in 0.25 mg tablets and you must administer 0.75 mg. How many tablets do you need?
	3
	4
	2
	6

	The vet prescribed 0.5 g of Novobiocin and in stock there are 250 mg capsules. How many capsules should be dispensed if the tablets are given three times a day (TID) for five days?
	30
	15
	60
	120

	Tablets come in 0.25 g and the dog needs a dose of 1000 mg. How many tablets will you give to the client if they must be administered twice a day (BID) for 10 days?
	80
	40
	160
	240

	You must give 750 mg of medication and the tablets are 1.0 g. How many tablets will you give to the client so they have enough for one treatment a day (OD) for ten days?
	8
	7
	9
	10

	You administer 500 mg of medicine which is available as 0.25 g per capsule. How many capsules do you give for eight days if the medication must be given BID?
	32
	16
	48
	56

	Phenobarbital tablets come in 0.5 g and you must administer 1000mg. How many tablets do you give so there is enough for treatment BID for three days?
	12
	6
	8
	16

	A drug is available as 0.6 g/tab and the vet prescribes 300mg per treatment. How many tablets should be dispensed to give four treatments per day for three days?
	6
	12
	18
	24

	You must administer 0.25 g. The medication is available as 125 mg/tab. How many tablets do you need for seven days of treatment TID?
	42
	36
	64
	48

	You must give 1.5 g of a drug that is available as 750 mg/capsule. How many tablets will be dispensed if treatments are BID for ten days?
	40
	20
	60
	80

	Tablets are available in 400 mg. To give a 100 mg dose, how many total tablets do you need to treat a dog TID for 21 days?
	16
	18
	22
	26

	A drug comes in 0.25 mg tablets and you must administer 0.75 mg. How much medication is needed if it is given BID for two weeks?
	84
	168
	42
	24

	A veterinarian orders Streptomycin 500 mg IM. The dosage available for use contains 1 g/ 2 mL. How many mL should be injected?
	1 mL
	2 mL
	3 mL
	4 mL

	A doctor orders 75 mg of Demerol IM every 4 hours for pain. It is available in 50 mg/ mL. How much should be injected over a 24-hour period?
	9 mL
	18 mL
	4.5 mL
	20 mL

	The vet orders Librium 50 mg IM. It is available in a concentration of 100 mg/ mL. How many mL should be injected?
	1/2 mL
	1 mL
	2 mL
	1 1/2 mL

	The veterinarian orders 15 mg of Vitamin K. The vial is labeled 10 mg/mL. How many mL will be administered?
	1 1/2 mL
	1 mL
	2 mL
	2 1/2 mL

	A dog gets cut on the leg from barbed wire and develops an infection. The veterinarian orders 500 mg of amoxicillin BID for 10 days. Capsules are available in 250 mg. As a vet tech, how many capsules should you dispense?
	40
	20
	60
	80

	A dog develops a hot spot and the veterinarian feels the best way to treat it is to use Prednisone (a steroid). Tablets contain 5 mg/tablet. The dog weighs 75 lbs and the recommended dosage is 5 mg /25 lbs. How many tablets will be given over five days if the medication is to be given OD?
	15
	30
	45
	5

	A horse weighs 1200 lbs. Through a fecal exam, he has been diagnosed with strongyles and pinworms. The treatment is Strongid paste. The normal dosage is 3 mg/lb of body weight. How many grams should be administered?
	3600
	360
	1200
	2400

	Zeus bit Zack in the foot. After looking at the wound, the veterinarian prescribed amoxicillin BID for 10 days. The dosage is 5 mg /lb twice a day. If Zack weighs 100 lbs, how many 500 mg capsules should be dispensed?
	20
	10
	30
	40

	Which of the following is not a bacterial disease?
	Rabies
	Cat Scratch Fever
	Anthrax
	Tuberculosis

	Which of the following is not a parasitic disease?
	Rabies
	Sarcoptic mange
	Toxoplasmosis
	Visceral Larva Migrans

	Which of the following is not a method of sanitization?
	All are methods of sanitation
	Cold sterilization
	Radiation
	Physical cleaning

	What is the latin term for dog?
	Canis
	Felis
	Equus
	Bos

	What is the latin term for cat?
	Felis
	Canis
	Equus
	Bos

	What is the latin term for horse?
	Equus
	Felis
	Canis
	Bos

	What is the latin term for cattle?
	Bos
	Felis
	Canis
	Equus

	What is the latin term for sheep?
	Ovis
	Capra
	Sus
	Avis

	What is the latin term for goat?
	Capra
	Ovis
	Sus
	Avis

	What is the latin term for swine?
	Sus
	Ovis
	Capra
	Avis

	What is the latin term for bird?
	Avis
	Ovis
	Capra
	Equus

	What is the latin term for mouse?
	Mus
	Ovis
	Capra
	Rattus

	What is the latin term for rat?
	Rattus
	Mus
	Capra
	Avis

	Which of the following means one time daily?
	sid
	bid
	tid
	qid

	Which of the following means twice daily?
	bid
	sid
	tid
	qid

	Which of the following means three times daily?
	tid
	sid
	bid
	qid

	Which of the following means four times daily?
	qid
	sid
	bid
	tid

	______ is the use of a stethoscope to listen to sounds produced by the functions of the respiratory, circulatory, and digestive systems
	Auscultation
	
	
	

	Which of the following is a characteristic of a healthy animal?
	All answers are correct
	Clear, bright eyes
	A good appetite
	A sleek, shiny coat

	Which of the following may be the cause of a variation in an animal's body temperature?
	All answers are correct
	Infection, disease
	Excitement, stress
	Environment

	Which of the following may be the cause of a variation in an animal's pulse?
	All answers are correct
	Anxiety
	Exercise
	Shock

	On which of the following parameters is respiration evaluated?
	All answers are correct
	Rate of respiration
	Depth
	Character (slow, rapid, normal)

	Which of the following is not an abnormal sound when observing the lungs of an animal?
	Steady breaths
	All answers are correct
	Crackles
	Wheezes

	When taking a patient history, which question would be the best to ask?
	“How much water does Fluffy drink daily?”
	“Is Fluffy drinking more water now?”
	“Is Fluffy drinking a lot of water?”
	“Isn’t Fluffy drinking more water than normal?”

	Which of the following is a vector of disease?
	Flea
	Instruments
	Utensils
	Equipment

	Which of the following is a vehicle of disease?
	Instruments
	Fleas
	Mosquitoes
	Ticks

	Which of the following is not a direct mode of parasite transmission?
	Transmission occurs when an animal ingests a paratenic host.
	Animals ingest infected feces or vomit
	Parasite enters through skin penetration
	Mothers pass it to offspring through transplacental or transmammary routes

	The organism that causes heartworm is:
	Dirofilaria immitis
	Taenia pisiformis
	Giardia
	protozoa

	The most common endoparasite of puppies and kittens is:
	Roundworm
	Flea
	Mite
	protozoa

	What parasite transmits Lyme disease?
	Tick
	Heartworm
	Lice
	Dirofilaria immitis

	To remove a tick you should:
	Use tweezers to grasp the head and pull straight out
	Pour alcohol on the tick, then pull it off
	Cut the tick off with a knife
	Use a match to burn the tick off

	The clinical signs of heartworm are:
	deep cough, irregular heart beat, exercise intolerance
	vomiting, deep cough, anemia
	anemia, deep cough, irregular heart beat
	irregular heart beat, anemia, exercise intolerance

	Subcutaneous injections are made ________.
	under the skin
	in a vein
	in the body cavity
	between layers of skin

	An animal that lives and feeds on other animals is a ________.
	parasite
	host
	disease
	vaccination

	When taking the temperature of an animal, use a/an ________.
	rectal thermometer
	catheter
	oral thermometer
	syringe

	Which of the following is not a means of administering drugs orally?
	drench
	infusion
	balling gun
	pills

	The purpose of vaccination is to ________.
	prevent diseases
	prevent parasites
	treat diseases
	control parasites

	Which of the following is not a sign of good health in animals?
	increased pulse rate
	smooth hair coat
	contentment
	alertness

	The purpose of isolating sick animals is to ________.
	all of the answers listed
	prevent spread of contagious diseases
	keep other animals from hurting the sick animal
	allow for easier treatment of the problem

	Which of the following is not an internal parasite?
	mite
	fluke
	protozoan
	stomach worm

	Call a veterinarian when the animal ________.
	aborts
	has bright eyes
	chews its cud
	starts to lose hair

	A twitch is used to ________.
	restrain horses
	isolate infected animals
	treat internal parasites
	give injections

	The male sex hormone is called ________.
	testosterone
	estrogen
	progesterone
	oxytocin

	The gestation period is the ________.
	length of pregnancy
	time during which an animal is in heat
	period when an animal is fertile
	time it takes the egg to mature

	A chromosome ________.
	all of the answers listed
	is composed of DNA
	is a carrier of genes
	occurs in pairs

	A pair of genes with characteristics that are alike is said to be ________.
	homozygous
	heterozygous
	recessive
	genotype

	Mating of an animal of one breed to an animal of another breed is ________.
	crossbreeding
	purebreeding
	grading up
	outcrossing

	The phenotype of an individual is ________.
	the physical appearance
	what the genes look like
	the expected production
	the type of animal

	When genes are transferred from one individual to another other than through mating, it is referred to as ________.
	genetic engineering
	artificial insemination
	in vitro fertilization
	hybrid vigor

	The inability to reproduce is ________.
	sterility
	ovulation
	meiosis
	biotechnology

	Mating a sire to his daughter is ________.
	closebreeding
	grading up
	crossbreeding
	pure-breeding

	A gosling is a baby ________.
	goose
	pigeon
	duck
	chicken

	A pair of rabbits can produce ________ rabbits for meat per year.
	50 to 60
	10 to 30
	30 to 50
	200 or more

	The ________ breed of chicken is the foundation of nearly all types of laying hens.
	Leghorn
	Cornish
	Peking
	game

	A type of rabbit that produces wool is ________.
	angora
	pelt
	fur
	mohair

	The champion egg-laying breed of bird is the ________.
	Khaki Campbell
	Leghorn
	quail
	Toulouse

	Feed taken in by poultry first goes to the ________ where it is softened by saliva and secretions from the walls.
	crop
	stomach
	gizzard
	esophagus

	The key to absorption is the small finger like projections on the walls of the intestine called ________.
	villi
	sugars
	hairs
	fatty acids

	________ are a group of animals that can digest large quantities of roughage in their digestive systems.
	Ruminants
	Nonruminants
	Concentrates
	Poultry

	________ refers to high-fiber feeds such as hay, silage, and pasture.
	Roughage
	Crops
	Protein
	Nutrients

	Feed particles in poultry are crushed and mixed with digestive juices by the ________.
	gizzard
	crop
	stomach
	esophagus

	A chemical element or compound that aids in the support of life is a ________.
	nutrient
	protein
	vitamin
	carbohydrate

	The amount of ammoniacal nitrogen in the feed multiplied by 6.25 is known as ________ ________.
	crude protein
	digestible protein
	organic compounds
	commercial feed

	When there is a lack of a certain mineral in an animal's ration, this is called a/an _______.
	deficiency
	inadequacy
	weakness
	absence

	The main energy nutrient found in animal rations are ________.
	carbohydrates
	proteins
	oils
	fats

	Which have the highest energy value?
	fats
	carbohydrates
	vitamins
	proteins

	Water does the following in the ration?
	all of the answers listed
	dissolves nutrients
	controls temperature
	enhances chemical reaction

	The use of drugs at a lower level in feeds than would be used to treat a sick animal is referred to as ________.
	subtherapeutic
	chemobiotics
	antibiotic
	none of the answers listed

	The length of time an implant is effective is related to ________.
	proper technique in applying
	age of the animal
	strength of the implant
	size of the animal

	The survival and performance rates of pigs are improved when antibiotics are used in farrowing rations for a period of ______ days before to _____ days after farrowing.
	7, 14
	6, 6
	6, 12
	7, 10

	________ is a synthetic hormone that suppresses estrus.
	melengestrol acetate
	monensin
	estrogen
	Bovatec

	When animals have worms, a/an ________ can be used to control various species of worms that infest them.
	anthelmintic
	coccidiostat
	probiotic
	antibiotic

	Implants contain an active ingredient that is hormone-like and can interfere with reproduction or cause ________.
	sterility
	death
	illness
	high tailheads

	Livestock feeds are classified as ________.
	roughages and concentrates
	roughages
	concentrates
	crude fiber

	A maintenance ration for beef cattle is primarily ________.
	roughages
	carbohydrates
	vitamins
	fats

	The net energy for production is that amount of energy needed by the animal above the amount used for ________.
	maintenance
	growth
	fat production
	work

	When determining a ration, the ________ must be considered when determining the nutrient requirements.
	functions of the ration
	weight of the ration
	type of the ration
	size of the ration

	Breathing, function of the heart, and other vital body processes are called____ ____.
	basal metabolism
	fundamental metabolism
	vital metabolism
	primary metabolism

	Livestock feeds that contain 20% or more protein are called ________ ________.
	protein supplements
	vegetable proteins
	animal proteins
	energy feeds

	________ is animal tissues and bones from animal slaughterhouses and rendering plants that are cooked, dried, and ground.
	Tankage
	Animal proteins
	Commercial proteins
	Legumes

	In poultry, the sex of the offspring is determined by ________.
	female
	male
	both male and female
	neither male or female

	Genotype refers to the ________.
	combination of genes
	number of genes
	placing of genes
	splicing of genes

	When chromosome pairs are divided in such a manner that each gamete has one of each type of chromosome, the process is called ________.
	meiosis
	mitosis
	cell division
	sequencing

	The diploid number of chromosomes in cattle is ________.
	30
	19
	27
	32

	When cells divide to form specialized tissues and organs, this process in animals is called ________.
	mitosis
	cell division
	sequencing
	meiosis

	The ________ ________ molecule is shaped like a double helix.
	deoxyribonucleic acid (DNA)
	ribonucleic acid (RNA)
	recessive gene
	polynucleotide chain

	In which animal is the papilla a reproductive organ?
	poultry
	horses
	sheep
	cattle

	The gland near the urethra and bladder that produces a fluid that mixes with the seminal fluid is called the ________.
	prostrate
	scrotum
	vas deferens
	penis

	What is the period of time when a female will accept the male for breeding?
	estrus
	gestation
	ovulation
	parturition

	________ of eggs is keeping them at the right temperature and humidity for hatching.
	Incubation
	Dystocia
	Diffusion
	Heating

	________ is the process of giving birth to the new animal.
	Parturition
	Gestation
	Fertilization
	Ovulation

	In males, the ________ _________ open into the urethra.
	seminal vesicles
	prostate gland
	Cowper's gland
	vas deferens

	Porcine somatotropin is a protein produced in which gland of the pig?
	pituitary
	lymph
	endocrine
	reproductive

	Experimental work done on ________ in 1950 revealed that it was possible to clone vertebrate animals.
	frogs
	rats
	birds
	dogs

	Genetic engineering has been used to increase the level of bovine somatotropin in cows, which results in higher ________ production.
	milk
	fat
	lean
	calf

	________ refers to a process of inducing a cow to produce several oocytes during each estrus cycle.
	Superovulation
	Embryo transfer
	Biotechnology
	Ovulation

	The science of altering genetic and reproductive processes in animals and plants is called ________ ________.
	agricultural biotechnology
	agronomy biotechnology
	genetic engineering
	bovine somatotropin

	A ________ animal is one that is of a particular breed.
	purebred
	crossbred
	outcrossed
	linebred

	A person interested in registering animals should contact the _______.
	appropriate breed association
	USDA
	EPA
	cattle producers association

	What is a common disqualification in rules for registering animals in a breed association?
	color marking
	weight of the ration
	size
	eyes

	________ and _______ are two basic systems for breeding livestock.
	straight-breeding; crossbreeding
	linecrossing; crossbreeding
	straight-breeding; grading up
	purebreeding; linecrossing

	_________ is mating animals from two different lines within a breed.
	Linecrossing
	Grading up
	Crossbreeding
	Purebreeding

	In ________-________ sire system breeding, two breeding groups are needed for the system; bulls from A and B are rotated on 50 percent of the herd providing crossbred females for the entire herd.
	rotational; terminal
	two-breed; rotation
	three-breed; rotation
	static; terminal

	Brisket disease affects the ________ in cattle.
	heart
	brain
	lungs
	stomach

	________ eggs laid in manure or organic matter hatch in 8 to 20 hours.
	Housefly
	Mosquito
	Horsefly
	Tick

	Pinkeye in animals is carried by ________.
	insects
	germs
	a protozoan
	virus

	________ is a disease caused by microorganisms in cattle that is also dangerous to humans causing undulant fever.
	Brucellosis
	Blackleg
	Calf Enteritis
	Foot and Mouth Disease

	An organism that affects the genital tract of the bull and is transmitted to the cow during breeding is called ________ _______.
	Trichomoniasis
	Campylobacteriosis
	Warts
	Ringworm

	In hogs, the underline should have a minimum of ________ nipples per side.
	6
	9
	7
	8

	Many of the odor problems from confinement operations are related to the release of ________ from manure.
	ammonia
	carbon dioxide
	sulfur
	methane

	Pigs must be ear notched for ________, which is necessary for good record keeping.
	identification
	vaccination
	grouping
	sexing

	________ have a higher protein content than corn but the quality of protein is poorer.
	Oats
	Rye
	Milo
	Buckwheat

	About ________ of the pigs lost before weaning are lost because of poor feeding.
	one-fourth
	one-third
	one-half
	two-thirds

	________ is a disease caused by bacteria, often confused with swine dysentery.
	Necrotic enteritis
	Influenza
	Pseudorabies
	Leptospirosis condition

	Swine dysentery is also known as ________.
	all of the answers listed
	black scours
	bloody scours
	vibrionic dysentery

	________ is caused by a virus. Symptoms in young pigs include fever, vomiting, tremors, lack of coordination, convulsions, and death.
	Pseudorabies
	SMEDI
	Streptococcus suis
	Colibacillosis

	Which of the following are group(s) of internal parasites affecting hogs. (4)
	All of the answers listed
	roundworms
	tapeworms
	flukes

	________ is a condition caused by a lack of sugar in the diet.
	Hypoglycemia
	Anemia
	Parakeratosis
	Rickets

	________ parasites are the most serious health problem for sheep and goats.
	Internal
	External
	Cow
	Live

	________ ________ is a disease that affects the tissue of the foot.
	Foot Abscess (Bumblefoot)
	Foot Scald
	Foot Rot
	Dysentery

	________ affects sheep and is caused by bacteria and the major symptom is abortion.
	Vibriosis (Campylobacteriosis)
	Tetanus
	Sore Mouth
	Scrapie

	________ is an inflammation of the lungs that affects both sheep and goats.
	Pneumonia
	Mastitis
	Dysentery
	Scrapie

	What features of the horse can be used to determine age?
	teeth
	eyes
	legs
	hair coat

	________ and ________ are the two most important parts of the horse.
	Feet; legs
	Head; feet
	Legs; head
	Head; neck

	The ________ is a lateral movement of the horse.
	amble
	pace
	rack
	canter

	What is the average conception percent rate for horses?
	50-60
	10-20
	30-40
	80-90

	Horses drink ________ to ________ gallons of water a day.
	10; 12
	1; 2
	4; 6
	8; 10

	A ________ is a person who works on horses' feet.
	farrier
	float
	shodder
	manger

	________ is a condition in which horses do not sweat normally.
	Anhydrosis
	Pneumonia
	Colic
	Distemper

	________ is a nutritional disorder that affects the respiratory system.
	Heaves
	Lameness
	Founder
	Fescue Toxicity

	A disease caused by bacteria that enter the animal's body through a puncture wound is called ________.
	tetanus
	heaves
	lameness
	fescue toxicity

	Parasites can be controlled by the use of ________.
	insecticides
	vitamins
	pesticides
	antibiotics

	Lymphoid leukosis usually affects a bird over ________ weeks old
	16
	28
	20
	24

	________ is caused by a virus and affects turkeys, chickens, and other birds.
	Avian pox
	Blackhead
	Avian leukosis
	Avian influenza

	________ is the result of a bird eating decayed material that contains a toxin that was produced by bacteria.
	Botulism
	Cage fatigue
	Coccidiosis
	Bluecomb

	Ketosis usually occurs during the first ________ to ________ weeks after calving.
	6; 8
	2; 4
	4; 6
	8; 10

	One objective of a mastitis control program is the avoidance of ________ residue in the milk.
	drug
	feed
	bacteria
	protein

	________ is using the same drug in the feed supply and then by injection.
	Double dosing
	Triple dosing
	Single dosing
	None of the answers listed

	Rabbits consume how much more water than dry matter?
	2.5-3 times
	7-8 times
	6 times
	1-2 times

	The term for rabbit house is ________.
	hutch
	shed
	pen
	coop

	In the marketing of rabbits, those with ________ pelts bring lower prices.
	colored
	white
	mixed
	none of the answers listed

	The environmental temperature influences the ________ requirement of rabbits.
	energy
	fiber
	protein
	mineral

	This system includes the stomach, intestines, and internal organs, such as the liver, pancreas, and spleen.
	abdominal system
	endocrine system
	cardiovascular system
	non-rebreathing system

	Movement away from midline or the axis of the body is known as ________.
	abduction
	thymus
	centrifuge
	ventral root

	This string muscle allows a shell to open and close.
	Abductor
	Tendon
	Pyteroid
	Temporalis

	The ________ is the last section of the ruminant stomach that acts as the true stomach and allows food to be digested.
	abomasum
	omasum
	duodenum
	ilium

	A pregnant female animal that has lost the fetus is known as a/an ________.
	abortion
	miscarriage
	uterus
	placenta

	A bacterial infection that causes pus to build up in a localized area is known as a/an ________.
	abscess
	clot
	glottis
	ich

	A/an ________ is a material that is broken down within the body over a period of time and is absorbed by the body.
	absorbable suture
	dewlap
	knot
	tissue adhesive

	The root word arthr/o- means:
	joint
	heart
	chemical
	colon

	The root word cardi/o- means:
	heart
	chemical
	colon
	skin

	The root word chem/o- means:
	chemical
	colon
	skin
	urinary bladder

	The root word col/o- means:
	colon
	skin
	urinary bladder
	teeth

	The root word cutane/o- means:
	skin
	urinary bladder
	teeth
	electricity

	The root word cyst/o- means:
	urinary bladder
	teeth
	electricity
	intestines

	The root word dent/o- means:
	teeth
	electricity
	intestines
	stomach

	The root word electr/o- means:
	electricity
	intestines
	stomach
	blood

	The root word enter/o- means:
	intestines
	stomach
	blood
	liver

	The root word gastr/o- means:
	stomach
	blood
	liver
	uterus

	The root word hem/o- means:
	blood
	liver
	uterus
	abdomen

	The root word hepat/o- means:
	liver
	uterus
	abdomen
	mammary gland

	The root word hyster/o- means:
	uterus
	abdomen
	mammary gland
	nose

	The root word lapar/o- means:
	abdomen
	mammary gland
	nose
	kidneys

	The root word mast- means:
	mammary gland
	nose
	kidneys
	bone

	The root word nas/o- means:
	nose
	kidneys
	bone
	ovary

	The root word nephr/o- means:
	kidneys
	bone
	ovary
	radiation

	The root word oste/o- means:
	bone
	ovary
	radiation
	rectum

	The root word ovari/o- means:
	ovary
	radiation
	rectum
	nose

	The root word radi/o- means:
	radiation
	rectum
	nose
	urine

	The root word rect/o- means:
	rectum
	radiation
	urine
	uterus

	The root word rhin/o- means:
	nose
	urine
	uterus
	joint

	The root word urin/o- means:
	urine
	uterus
	abdomen
	urinary bladder

	The root word uter/o- means:
	uterus
	urine
	urinary bladder
	ovary

	The common directional term "aspect" means:
	area
	toward the tail
	toward the head
	away from the center of the body

	The common directional term "caudal" means:
	toward the tail
	toward the head
	away from the center of the body
	toward the back area

	The common directional term "cranial" means:
	toward the head
	away from the center of the body
	toward the back area
	side of the body; toward the outside

	The common directional term "distal" means:
	away from the center of the body
	toward the back area
	side of the body; toward the outside
	area

	The common directional term "dorsal" means:
	toward the back area
	side of the body; toward the outside
	area
	toward the tail

	The common directional term "lateral" means:
	side of the body; toward the outside
	area
	toward the tail
	toward the head

	Amphibian is the species term for:
	frog or toad
	bird
	cow
	dog

	Avian is the species term for:
	bird
	cow
	dog
	goat

	Bovine is the species term for:
	cow
	dog
	goat
	guinea pig

	Canine is the species term for:
	dog
	goat
	guinea pig
	horse

	Caprine is the species term for:
	goat
	guinea pig
	horse
	cat

	Cavy is the species term for:
	guinea pig
	horses
	cat
	rabbit

	Equine is the species term for:
	horse
	cat
	rabbit
	rat or mouse

	Feline is the species term for:
	cat
	rabbit
	rat or mouse
	sheep

	Lagomorph is the species term for:
	rabbit
	rat or mouse
	sheep
	pig or swine

	Murine is the species term for:
	rat or mouse
	sheep
	pig or swing
	chicken and turkey

	Ovine is the species term for:
	sheep
	pig or swine
	chicken and turkey
	monkey and ape

	Porcine is the species term for:
	pig or swine
	chicken and turkey
	monkey and ape
	snake and lizard

	Poultry is the species term for:
	chicken and turkey
	monkey and ape
	snake and lizard
	turtle

	Primate is the species term for:
	monkey and ape
	snake and lizard
	turtle
	frog or toad

	Reptile is the species term for:
	snake and lizard
	turtle
	frog or toad
	bird

	Terrapin is the species term for:
	turtle
	frog or toad
	snake and lizard
	bird

	The common veterinary abbreviation "C or cast" means:
	castrated
	c-section
	day
	discharge

	The common veterinary abbreviation "C-sect" means:
	c-section or caesarian section
	day
	castrated
	discharge

	The common veterinary abbreviation "d/c" means:
	discharge
	day
	drop off
	domestic short hair (cat)

	The common veterinary abbreviation "DLH" means:
	domestic long hair (cat)
	domestic short hair (cat)
	discharge
	drop off

	The common veterinary abbreviation "DSH" means:
	domestic short hair (cat)
	domestic long hair (cat)
	discharge
	drop off

	The common veterinary abbreviation "d/o" means:
	drop off
	discharge
	day
	exotic

	The common veterinary abbreviation "EX" means:
	exotic
	female
	dog or canine
	male

	The common veterinary abbreviation "F" means:
	female
	dog or canine
	male
	month

	The common veterinary abbreviation "K-9" means:
	dog or canine
	male
	month
	neutered male

	The common veterinary abbreviation "M" means:
	male
	month
	neutered male
	owner

	The common veterinary abbreviation "Mo" means:
	month
	male
	neutered male
	owner

	The common veterinary abbreviation "NM" means:
	neutered male
	male
	month
	female

	The common veterinary abbreviation "p/u" means:
	pick up
	recommend
	spayed or spayed female
	suture removal

	The common veterinary abbreviation "rec" means:
	recommend
	spayed or spayed female
	suture removal
	surgery

	The common veterinary abbreviation "S or SF" means:
	spayed or spayed female
	suture removal
	surgery
	week

	The common veterinary abbreviation "S/R" means:
	suture removal
	surgery
	week
	year

	The common veterinary abbreviation "Sx" means:
	surgery
	week
	year
	spayed or spayed female

	The common veterinary abbreviation "Wk" means:
	week
	year
	owner
	female

	The common veterinary abbreviation "y or yr" means:
	year
	week
	surgery
	pick up

	A term related to patient history when they are not eating or have a decreased appetite is ________.
	Anorexia
	BM
	D
	Dysuria

	The term "BM" when related to patient history is:
	bowel movement
	diarrhea
	difficulty or trouble with urination
	disease

	The term "D" when related to patient history is:
	diarrhea
	difficulty or trouble with urination
	disease
	hit by car

	The term "Dysuria" when related to patient history is:
	difficulty or trouble with urination
	disease
	diarrhea
	hit by car

	The term "Dz" when related to patient history is:
	disease
	difficulty or trouble with urination
	diarrhea
	bowel movement

	The term "HBC" when related to patient history is:
	hit by car
	blood in the urine
	history
	tired or inactive

	The term "Hematuria" when related to patient history is:
	blood in the urine
	history
	difficulty or trouble with urination
	diarrhea

	The term "Hx" when related to patient history is:
	history
	tired or inactive
	polydipsia (increased thirst)
	polyuria (increased urination)

	The term "Lethargic" when related to patient history is:
	tired or inactive
	polydipsia (increased thirst)
	polyuria (increased urination)
	urine

	The term "PD" when related to patient history is:
	polydipsia (increased thirst)
	polyuria (increased urination)
	urine
	vomiting

	The term "PU" when related to patient history is:
	polyuria (increased urination)
	urine
	vomiting
	vomiting and diarrhea

	The term "U" when related to patient history is:
	urine
	vomiting
	vomiting and diarrhea
	not eating or decreased appetite

	The term "V" when related to patient history is:
	vomiting
	vomiting and diarrhea
	urine
	difficulty or trouble with urination

	The term "V/D" when related to patient history is:
	vomiting and diarrhea
	vomiting
	diarrhea
	None of the answers listed

	"Acute" is a term related to physical examination and means:
	short term
	anal glands
	bright, alert, responsive
	diagnosis

	"Anals or AG" is a term related to physical examination and means:
	anal glands
	bright, alert, responsive
	long term
	short term

	"Bar" is a term related to physical examination and means:
	bright, alert, responsive
	capillary refill time
	diagnosis
	nothing reported

	The common directional term for "medial" means:
	inside of an area; toward the inside
	the bottom of the front feet
	the bottom of the rear feet
	closer to the center of the body

	The common directional term for "palmar" means:
	the bottom of the front feet
	the bottom of the rear feet
	closer to the center of the body
	lying in position

	The common directional term for "plantar" means:
	the bottom of the rear feet
	the bottom of the front feet
	closer to the center of the body
	lying

	The common directional term for "proximal" means:
	closer to the center of the body
	lying in position
	lying
	toward the nose

	The common directional term for "recumbency" means:
	lying in position
	lying
	toward the nose
	across an area dividing it into cranial and caudal sections

	The common directional term for "rostral" means:
	toward the nose
	across an area dividing it into cranial and caudal sections
	toward the abdomen or belly area
	lying in position

	"Chronic" is a term related to physical examination and means:
	long term
	short term
	diagnosis
	nothing reported

	"CRT" is a term related to physical examination and means:
	capillary refill time
	diagnosis
	feline leukemia virus
	heart rate

	"Dx" is a term related to physical examination and means:
	diagnosis
	lymph node
	negative
	no signs found

	"FeLV" is a term related to physical examination and means:
	feline leukemia virus
	feline infectious peritonitis
	feline immunodeficiency virus
	heart rate

	"FIP" is a term related to physical examination and means:
	feline infectious peritonitis
	feline immunodeficiency virus
	feline leukemia virus
	heart rate

	"FIV" is a term related to physical examination and means:
	feline immunodeficiency virus
	feline infectious peritonitis
	feline leukemia virus
	prognosis

	"HR" is a term related to physical examination and means:
	heart rate
	left
	lymph node
	mucous membranes

	"L" is a term related to physical examination and means:
	left
	lymph node
	negative
	physical exam

	"LN" is a term related to physical examination and means:
	lymph node
	left
	nothing reported
	prognosis

	"mm" is a term related to physical examination and means:
	mucous membranes
	negative
	nothing reported
	no signs found

	"N or (—)" is a term related to physical examination and means:
	negative
	nothing reported
	no signs found
	prognosis

	"NR" is a term related to physical examination and means:
	nothing reported
	negative
	no signs found
	physical exam

	"NSF" is a term related to physical examination and means:
	no signs found
	nothing reported
	negative
	prognosis

	"PE" is a term related to physical examination and means:
	physical exam
	prognosis
	quiet, alert, responsive
	right

	"Px" is a term related to physical examination and means:
	prognosis
	physical exam
	positive
	prescription

	"QAR" is a term related to physical examination and means:
	quiet, alert, responsive
	right
	respiratory rate
	prescription

	"R" is a term related to physical examination and means:
	right
	respiratory rate
	prescription
	quiet, alert, responsive

	"RR" is a term related to physical examination and means:
	respiratory rate
	right
	prescription
	treatment

	"SOAP" is a term related to physical examination and means:
	subjective, objective, assessment, plan
	temperature, pulse, respiration
	treatment
	upper respiratory infection

	"TPR" is a term related to physical examination and means:
	temperature, pulse, respiration
	subjective, objective, assessment, plan
	positive
	within normal limits

	"Tx" is a term related to physical examination and means:
	treatment
	temperature, pulse, respiration
	within normal limits
	positive

	"URI" is a term related to physical examination and means:
	upper respiratory infection
	urinary tract infection
	within normal limits
	positive

	"UTI" is a term related to physical examination and means:
	urinary tract infection
	upper respiratory infection
	prescription
	prognosis

	"WNL" is a term related to physical examination and means:
	within normal limits
	weight
	positive
	respiratory rate

	"Wt" is a term related to physical examination and means:
	weight
	within normal limits
	positive
	treatment

	"+" is a term related to physical examination and means:
	positive
	negative
	the same
	None of the answers listed

	"BID" is a pharmacy abbreviation for:
	twice a day
	three times a day
	once a day
	four times a day

	"Cap" is a pharmacy abbreviation for:
	capsule
	cubic centimeter
	day
	every other day

	"cc" is a pharmacy abbreviation for:
	cubic centimeter
	capsule
	twice a day
	kilogram

	"d" is a pharmacy abbreviation for:
	day
	every other day
	once a day
	three times a day

	"EOD" is a pharmacy abbreviation for:
	every other day
	day
	every day
	every

	"h" is a pharmacy abbreviation for:
	hour
	pound
	per
	tablet

	"kg" is a pharmacy abbreviation for:
	kilogram
	milligram
	milliliter
	nothing by mouth

	"mg" is a pharmacy abbreviation for:
	milligram
	milliliter
	kilogram
	by mouth

	"ml" is a pharmacy abbreviation for:
	milliliter
	milligram
	kilogram
	hour

	"NPO" is a pharmacy abbreviation for:
	nothing by mouth
	by mouth
	prescription
	tablet

	"oz" is a pharmacy abbreviation for:
	ounces
	milliliter
	milligram
	kilogram

	"PO" is a pharmacy abbreviation for:
	by mouth
	nothing by mouth
	every day
	pound

	"prn" is a pharmacy abbreviation for:
	refill as needed
	every other day
	every day
	hour

	"q" is a pharmacy abbreviation for:
	every
	every other day
	every day
	once a day

	"qd" is a pharmacy abbreviation for:
	every day
	every other day
	every
	once a day

	"QID" is a pharmacy abbreviation for:
	four times a day
	three times a day
	twice a day
	once a day

	"Rx" is a pharmacy abbreviation for:
	prescription
	once a day
	tablet
	three times a day

	"SID" is a pharmacy abbreviation for:
	once a day
	twice a day
	three times a day
	four times a day

	"Tab" is a pharmacy abbreviation for:
	tablet
	pound
	number of tablets to dispense
	refill as needed

	"TID" is a pharmacy abbreviation for:
	three times a day
	twice a day
	once a day
	four times a day

	"/" is a pharmacy abbreviation for:
	per
	pound
	prescription
	hour

	"# or lb" is a pharmacy abbreviation for:
	pound
	per
	prescription
	tablet

	"#" is a pharmacy abbreviation for:
	number of tablets to dispense
	pound
	per
	once a day

	The laboratory abbreviation "Bx" means:
	biopsy
	complete blood count
	blood chemistry panel
	culture and sensitivity

	The laboratory abbreviation "CBC" means:
	complete blood count
	blood chemistry panel
	culture and sensitivity
	cystocentesis

	The laboratory abbreviation "CHEM" means:
	blood chemistry panel
	complete blood count
	culture and sensitivity
	cystocentesis

	The laboratory abbreviation "C/S or C & S" means:
	culture and sensitivity
	blood chemistry panel
	complete blood count
	fecal or stool sample

	The laboratory abbreviation "Cysto" means:
	cystocentesis
	fecal or stool sample
	heart worm
	packed cell volume

	The laboratory abbreviation "Fecal" means:
	fecal or stool sample
	heart worm
	packed cell volume
	thyroid test

	The laboratory abbreviation "HW" means:
	heart worm
	packed cell volume
	thyroid test
	urinalysis

	The laboratory abbreviation "PCV" means:
	packed cell volume
	blood chemistry panel
	complete blood count
	culture and sensitivity

	The laboratory abbreviation "T4" means:
	thyroid test
	urinalysis
	biopsy
	complete blood count

	The laboratory abbreviation "UA" means:
	urinalysis
	thyroid test
	packed cell volume
	heart worm

	The abbreviation veterinarians use for the right ear is:
	AD
	AS
	AU
	OD

	The abbreviation veterinarians use for the left ear is:
	AS
	AD
	AU
	OS

	The abbreviation veterinarians use for both ears is:
	AU
	AS
	AD
	OU

	The abbreviation veterinarians use for the right eye is:
	OD
	OS
	OU
	AD

	The abbreviation veterinarians use for the left eye is:
	OS
	OD
	OU
	AS

	The abbreviation veterinarians use for both eyes is:
	OU
	OS
	OD
	AU

	In regards to route of medicinal administration, "Adm" means:
	administer
	intracardiac (into the heart)
	intradermal (within the layers of skin)
	intramuscular (into the muscle)

	In regards to route of medicinal administration, "IC" means:
	intracardiac (into the heart)
	intradermal (within the layers of skin)
	intramuscular (into the muscle)
	intransal (into the nasal cavity)

	In regards to route of medicinal administration, "IM" means:
	intramuscular (into the muscle)
	intransal (into the nasal cavity)
	intraoseous (into the bone)
	intradermal (within the layers of skin)

	In regards to route of medicinal administration, "IN" means:
	intransal (into the nasal cavity)
	intraoseous (into the bone)
	intradermal (within the layers of skin)
	intramuscular (into the muscle)

	In regards to route of medicinal administration, "IO" means:
	intraoseous (into the bone)
	intradermal (within the layers of skin)
	intramuscular (into the muscle)
	intransal (into the nasal cavity)

	In regards to route of medicinal administration, "IT" means:
	intratracheal (into the trachea or windpipe)
	intravenous (into the vein)
	by mouth or orally
	intraperitoneal (into the peritoneum or lining of the abdomen)

	In regards to route of medicinal administration, "SQ or SUB-Q" means:
	subcutaneous (under the skin)
	intravenous (into the vein)
	intraperitoneal (into the peritoneum or lining of the abdomen)
	by mouth or orally

	An intact female dog is known as a:
	bitch
	puppy
	young dog
	group of newborn dogs

	A group of newborn dogs is known as a:
	litter
	puppies
	stud dogs
	whelping

	A young dog is known as a:
	puppy
	bitch
	stud dog
	litter

	An intact male dog is known as a:
	stud dog
	bitch
	young dog
	litter

	The labor process of dogs is known as:
	whelping
	litter
	kindling
	farrowing

	A young cat is known as a:
	kitten
	tom
	queen
	buck

	An intact male cat is known as a:
	tom
	queen
	buck
	doe

	A male turkey is known as a:
	tom
	buck
	queen
	doe

	An intact female cat is known as a:
	queen
	kit
	jill
	sow

	The labor process of cats is known as:
	queening
	whelping
	clutching
	farrowing

	Male rabbits, goats and deer are known as:
	bucks
	lapins
	sires
	cocks

	Female rabbits, goats and deer are known as:
	does
	sows
	dams
	hens

	The labor process of rabbits and ferrets is known as:
	kindling
	whelping
	queening
	None of the answers listed

	A young rabbit and ferret is known as a:
	kit
	kitten
	foal
	poult

	A neutered male rabbit is known as a:
	lapin
	gib
	hob
	sprite

	A neutered male ferret is known as a:
	gib
	lapin
	hob
	sprite

	An intact male ferret is known as a:
	hob
	gib
	lapin
	sprite

	An intact female ferret is known as a:
	jill
	sprite
	sow
	dam

	A spayed female ferret is known as a:
	sprite
	jill
	sow
	dam

	A male guinea pig and pig are known as:
	boars
	sires
	cocks
	capons

	A young guinea pig, mouse, rat and dog are known as:
	pups
	capons
	poults
	chicks

	A female guinea pig and pig are known as:
	sows
	dams
	jills
	sprites

	A female rat, mouse and a term for a female parent that is breeding is known as:
	dams
	jills
	sprites
	sows

	A male rat, mouse and a term for a male parent that is breeding is known as:
	sires
	bucks
	capons
	lapins

	A young parrot and chicken are known as:
	chicks
	cocks
	hens
	poults

	A male parrot and chicken are known as:
	cocks
	chicks
	hens
	poults

	A group of birds, chickens, turkeys or ducks are known as:
	flocks
	clutches
	capons
	dams

	A female parrot, chicken and turkey is known as a:
	hen
	duck
	sow
	jill

	A group of eggs is known as a:
	clutch
	flock
	jill
	sprite

	A young turkey or chicken is known as a:
	poult
	chick
	puppy
	kitten

	A young castrated male chicken is known as a:
	capon
	cockerel
	rooster
	drake

	An immature male chicken is known as a:
	cockerel
	capon
	rooster
	drake

	An immature female chicken is known as a:
	pullet
	cockerel
	duck
	filly

	A male chicken is known as a:
	rooster
	capon
	cockerel
	colt

	A male duck is known as a:
	drake
	rooster
	cockerel
	cock

	A female duck is known as a:
	duck
	pullet
	hen
	sow

	A young duck is known as a:
	duckling
	poult
	chick
	kitten

	A young castrated male pig is known as a:
	barrow
	capon
	stag
	foal

	The labor process of swine is called:
	farrowing
	whelping
	queening
	none of the answers listed

	A young female pig that has not farrowed is called a:
	gilt
	sprite
	jill
	queen

	A young pig is known as a:
	piglet
	gilt
	stag
	poult

	A male pig castrated after maturity is known as a:
	stag
	barrow
	colt
	gilt

	A young male horse is known as a:
	colt
	filly
	foal
	none of the answers listed

	A young female horse is known as a:
	filly
	colt
	foal
	none of the answers listed

	A young male or female horse is known as a:
	foal
	filly
	colt
	none of the answers listed

	A castrated male horse or llama is known as a:
	gelding
	stag
	capon
	hand

	The measurement of a horse equal to 4 inches is called a:
	hand
	foal
	herd
	wether

	A group of horses is called a:
	herd
	hand
	horse
	hinny

	A horse over 14.2 hands in height is called a:
	horse
	mare
	pony
	stallion

	An intact adult female horse is called a:
	mare
	pony
	stallion
	weanling

	A horse under 14.2 hands in height is called a:
	pony
	horse
	stallion
	yearling

	An intact adult male horse is called a:
	stallion
	mare
	pony
	stallion

	A young horse under a year of age is called a:
	weanling
	yearling
	donkey
	pony

	A young horse between 1 and 2 years of age is called a:
	yearling
	weanling
	pony
	stallion

	A donkey crossed with a donkey is called a:
	donkey
	hinny
	jack
	jenny

	The cross of a male horse and female donkey is called a:
	hinny
	jack
	jenny
	donkey

	An intact male donkey is known as a:
	jack
	jenny
	mule
	hinny

	An intact female donkey is known as a:
	jenny
	jack
	mule
	hinny

	The cross of a male donkey and female horse is called a:
	mule
	jenny
	jack
	hinny

	An intact female sheep is called a/an:
	ewe
	lamb
	ram
	wether

	A young sheep is called a/an:
	lamb
	ewe
	ram
	wether

	The labor process of sheep is known as:
	lambing
	whelping
	queening
	farrowing

	An intact male sheep is called a/an:
	ram
	wether
	lamb
	ewe

	A castrated male sheep or male goat is called a/an:
	wether
	ram
	lamb
	ewe

	The labor process of dairy-producing animals is called:
	freshening
	lambing
	farrowing
	whelping

	A young goat is called a:
	kid
	cria
	calf
	lamb

	The labor process of goats is called:
	kidding
	freshening
	lambing
	farrowing

	An intact male cow or llama is called a:
	bull
	jack
	ram
	wether

	An intact female cow or llama is called a/an:
	cow
	ewe
	jenny
	mare

	A young llama is called a:
	cria
	calf
	kid
	lamb

	A young cow is called a:
	calf
	cria
	lamb
	kid

	The labor process of cows is called:
	calving
	freshening
	lambing
	farrowing

	A young female cow that has not been bred is called a:
	heifer
	cow
	mare
	calf

	A mature castrated male cow is called a:
	stag
	steer
	calf
	wether

	A young castrated male cow is called a:
	steer
	stag
	wether
	calf

	To separate into pieces, or break down into parts, or to identify the meaning of a word is.
	dissect
	prefix
	suffix
	root word

	The origin or main part of the word that gives the term its essential meaning.
	root word
	combining vowel
	prefix
	suffix

	A letter, usually a vowel, that is placed between the prefix and suffix that makes the word easier to pronounce.
	combining vowel
	root word
	prefix
	suffix

	Which of the following should be in the owner information?
	All of the answers listed
	name
	address
	phone

	Which of the following should be in the patient information?
	All of the answers listed
	name
	species
	breed

	When assembling the medical record, it may also be helpful to make a ________ for the animal.
	cage card
	collar
	wrist band
	None of the answers listed

	The owner of the animal is known as the:
	client
	owner
	patient
	None of the answers listed

	Maintenance of privacy or medication information is:
	confidentiality
	consent form
	medical record
	objective information

	Observations of the animal's appearance and behavior made by the veterinary staff is known as:
	subjective information
	objective information
	assessment
	progress notes

	The estimated time for a veterinarian to perform a yearly exam and vaccines is:
	20 minutes
	30 minutes
	15 minutes
	10 minutes

	The estimated time for a veterinarian to perform a sick pet exam is:
	30 minutes
	20 minutes
	15 minutes
	10 minutes

	The estimated time for a veterinarian to do a heartworm check is:
	10 minutes
	20 minutes
	15 minutes
	30 minutes

	Which of the following items should be included in the appointment book?
	All of the answers listed
	client's name
	phone number
	patient name

	The veterinarian is the only staff member qualified to perform surgery.
	TRUE
	FALSE
	
	

	A physical count of every medicine and supply item within the facility to record accurate records is known as:
	inventory
	inventory management
	isolation ward
	intensive care unit

	Client's previous invoices that can be viewed at any time to see past payments and charges is known as:
	account history
	computer inventory system
	estimate
	invoice

	Paperwork list that codes services and procedures that allows the staff to track fees to charge the client is called the:
	travel sheet
	want list
	packing slip
	account history

	Which of the following is an example of appropriate communication skill of courtesy?
	All of the answers listed
	holding a door
	helping a person to his or her vehicle
	carrying a bag of dog food

	Which of the following is an example of appropriate communication skill of patience?
	All of the answers listed
	walking an elderly person to his or her car
	repeating information for a person hard of hearing
	offering children coloring books

	Which of the following is an example of appropriate communication skill of tactfulness?
	All of the answers listed
	speaking politely
	not swearing
	not yelling

	Rules and regulations that govern proper conduct is known as:
	ethics
	common laws
	liability
	moral

	Failure to do what is necessary or proper is:
	negligence
	moral
	ethics
	liability

	A group of dogs in a household is called a:
	pack
	litter
	breed
	None of the answers listed

	Which of the following breeds of dogs are bred for hunting, are active and need regular exercise?
	All of the answers listed
	pointers
	retrievers
	setters

	Which of the following breeds of dogs are bred for hunting, have strong scent abilities, good stamina and are vocal?
	All of the answers listed
	bassett
	beagle
	bloodhound

	Which of the following breeds of dogs are bred to hunt vermin, are feisty, energetic and not good with other animals?
	All of the answers listed
	airedale
	bull
	fox

	Which of the following breeds of dogs are bred for jobs such as pulling a sled, are large, intelligent and quick learners?
	All of the answers listed
	boxer
	great dane
	siberian husky

	Which of the following breeds of dogs are bred to control movement of other animals, are intelligent and good for training exercises?
	All of the answers listed
	collie
	german shepherd
	sheepdog

	A tool used to grind nails is called a:
	dremel
	ascarid
	dewclaw
	forcep

	A viral infection causing severe and bloody diarrhea and can be fatal is called:
	parvovirus
	protozoan
	rickettsial
	tetanus

	Internal parasites ingested from soil is called:
	whipworm
	zoonotic
	roundworm
	giardiasis

	A group of cats in a household is called a:
	bevy
	pack
	gib
	queen

	Which of the following behaviors can be found in cats?
	All of the answers listed
	happy
	angry
	fearful

	This disease is also known as "feline distemper" and includes vomiting, diarrhea, depression, dehydration, anorexia, seizures and death.
	Panleukopenia
	Rhinotracheitis
	Feline Calicivirus
	Feline Leukemia

	This disease in cats is also a virus that affects the upper respiratory tract of cats and is spread through direct contact of saliva and nasal discharges and symptoms include nasal discharge, ocular discharge, sneezing, drooling/salivation and anorexia.
	Rhinotracheitis
	Panleukopenia
	Feline Calicivirus
	Feline Leukemia

	This virus in cats is highly contagious and cats who survive it have a permanent head tilt. Symptoms include nasal discharge, ocular discharge, oral ulcers, pneumonia and head tilt.
	Feline Calicivirus
	Panleukopenia
	Rhinotracheitis
	Feline Leukemia

	Young birds in a nest at one time is called a:
	brood
	clutch
	flock
	None of the answers listed

	This is a common avian term for an individual section that projects from the wing and forms the feather.
	barb
	barbule
	beak
	breast

	This is a common avian term for the small projection on the edge of the barb of a feather.
	barbule
	barb
	wing
	crown

	This is a common avian term for the quill of the feather that attaches to the skin.
	calamus
	barbule
	nape
	keel

	Which of the following fruits and vegetables are safe for birds?
	All of the answers listed
	apples
	carrots
	mango

	Which of the following woods are safe for pet birds?
	All of the answers listed
	maple
	elm
	ash

	Which of the following woods are dangerous to pet birds?
	All of the answers listed
	cedar
	wild cherry
	some oak woods

	Junior is a rabbit:
	under 6 months of age
	over 6 months of age
	under 3 months of age
	under 1 month of age

	Senior is a rabbit:
	over 6 months of age
	under 6 months of age
	over 3 months of age
	over 1 month of age

	Which of the following is a sign of dental disease in rabbits?
	All of the answers listed
	dropping food
	tooth grinding
	excessive salivation

	The most common concern with reptiles and amphibians is the possibility of:
	salmonella infection
	coccidia
	urates
	none of the answers listed

	Which of the following is a sign of disease in fish?
	All of the answers listed
	not eating
	cloudy eyes
	color changes

	An animal that is hunted for food is called a:
	game animal
	wildlife
	endangered
	non-game animal

	Which of the following is known as a U.S. endangered wildlife?
	All of the answers listed
	polar bear
	humpback whale
	grizzly bear

	Which of the following animal was used in the development of a leprosy vaccine and current research in a cure for leprosy?
	armadillo
	cat
	dog
	horse

	Which of the following animal is used for research for treatments for ocular conditions such as lazy eye, cross eye, glaucoma, and cataracts?
	cat
	dog
	horse
	ferret

	Which of the following animal is used for research in the discovery of diabetes; used to develop insulin; used in the development of open-heart surgeries; used in development of organ transplants and used in the development of anesthesia?
	dog
	horse
	ferret
	guinea pig

	Which of the following animal is used for research in developing an antitoxin and vaccine for diphtheria and used to develop treatment for tetanus?
	horse
	ferret
	guinea pig
	hamster

	Which of the following animal is used for research in menstrual cycle and reproductive research; used in developing a bird flu vaccine; and used to develop methods to control ovulation?
	ferret
	guinea pig
	hamster
	horse

	Which of the following animal is used for research to discover Vitamin C; used to develop a vaccine for tuberculosis (TB) and used to develop anticoagulants?
	guinea pig
	fruit fly
	jellyfish
	kangaroo

	Which of the following animal is used for research to study brain disorders?
	hamster
	guinea pig
	jellyfish
	rabbit

	Which of the following animal is used for research to develop drugs to treat skin infections, pneumonia, and meningitis; current use in researching breast cancer?
	drosophila (fruit fly)
	jellyfish
	kangaroo
	rabbit

	Which of the following animal is used for research to study chemicals for treating cancer and Huntingdon's disease?
	jellyfish
	kangaroo
	rabbit
	mouse

	Which of the following animal is used for research in researching obesity and high blood pressure?
	kangaroo
	rabbit
	mouse
	pig

	Which of the following animal is used for research to develop treatments for cystic fibrosis and asthma; used to develop polio vaccine; used to develop treatments of arthrosclerosis (hardening of the arteries)?
	rabbit
	mouse
	pig
	rat

	Which of the following animal is used for research to develop the human genome?
	mouse
	pig
	rat
	monkey

	Which of the following animal is used for research to transplant organs; used to develop treatments for strokes; and used to grow heart valves for humans?
	pig
	rat
	monkey
	tamarin

	Which of the following animal is used for research to develop medicines used in cancer, stroke, and bone repair; and used in discovery of DNA?
	rat
	monkey
	tamarin
	armadillo

	Which of the following animal is used for research to develop measles vaccine?
	monkey
	tamarin
	armadillo
	cat

	Which of the following animal is used for research to develop treatments for colon cancer?
	tamarin
	armadillo
	dog
	cat

	Which of the following is an abnormal sign of horse behavior?
	All of the answers listed
	biting
	kicking
	tail swishing

	Which of the following is an example of a draft animal?
	All of the answers listed
	clydesdale horse
	donkeys and mules
	oxen

	Which of the following is a major breed of sheep?
	All of the answers listed
	Dorset
	Suffolk
	Hampshire

	There are over ________ breeds of domesticated goats.
	300
	200
	100
	50

	________ is a respiratory virus that affects only chickens. No other species of poultry have been affected.
	Infectious bronchitis
	Fowl cholera
	Avian pox
	Avian influenza

	Which of the following is considered a crustacean-arthropod?
	crab
	shrimp
	lobster
	oyster

	Which of the following is considered a crustacean-decapod?
	shrimp and lobster
	shrimp
	lobster
	crab

	Which of the following is considered a mollusk-bivalve?
	All of the answers listed
	oysters
	clam
	mussels

	Which of the following is considered a mollusk-univalve?
	abalone and snail
	abalone
	snail
	mussels

	Which of the following is considered a fish?
	All of the answers listed
	bassett
	tilapia
	salmon

	A process in which a substance found in a lower concentration will move to an area where it is higher in concentration is known as:
	active transport
	anabolism
	catabolism
	diffusion

	A process in which smaller particles combine to form larger particles is known as:
	anabolism
	catabolism
	diffusion
	endocytosis

	A process in which larger particles break down into smaller particles is known as:
	catabolism
	diffusion
	endocytosis
	extra-cellular fluid (ECF)

	A process in which a substance found in a higher concentration will move to an area where it is lower in concentration is known as:
	diffusion
	endocytosis
	extra-cellular fluid (ECF)
	homeostasis

	The process in which a cell can take in a particle is:
	endocytosis
	extra-cellular fluid (ECF)
	homeostasis
	osmosis

	The fluid found outside the cell, such as blood, is called:
	extra-cellular fluid (ECF)
	homeostasis
	osmosis
	phagocytosis

	Maintenance and balance of body processes is known as:
	homeostasis
	osmosis
	phagocytosis
	active transport

	The movement of a substance through and across cell membranes is known as:
	osmosis
	phagocytosis
	active transport
	anabolism

	The process by which dead cells and waste materials are eaten or removed from the body is known as:
	phagocytosis
	active transport
	anabolism
	catabolism

	The stage when cells are in their normal state is called:
	interphase
	prophase
	metaphase
	anaphase

	The stage when chromatin forms and begins to form an X shape is called:
	prophase
	metaphase
	anaphase
	telophase

	The stage when a spindle forms at the center of a cell is known as:
	metaphase
	anaphase
	telophase
	interphase

	The stage when chromosomes split is called:
	anaphase
	telophase
	interphase
	prophase

	The stage when cells divide to create two or four new cells is called:
	telophase
	interphase
	prophase
	metaphase

	The particles that begin ossification in young, developing bones is called:
	osteoblast
	osteocyte
	osteocast
	periosteum

	Bone cells that begin to develop mature bone is called:
	osteocyte
	osteocast
	periosteum
	endosteum

	Mature bone particles that form minerals and compact bone is called:
	osteocast
	periosteum
	endosteum
	osteoblast

	Thin connective tissue covering outer bone is known as:
	periosteum
	endosteum
	osteoblast
	osteocyte

	Thin connective tissue covering inner bone is known as:
	endosteum
	periosteum
	osteocast
	osteocyte

	Where would you find the fibrous joint?
	skull
	growth plates at end of bones
	elbow
	vertebrae

	Where would you find the cartilage joint?
	growth plates at end of bones
	elbow
	vertebrae
	hip

	Where would you find the synovial joint (hinge)?
	elbow
	vertebrae
	hip
	skull

	Where would you find the synovial joint (pivot)?
	vertebrae
	hip
	skull
	growth plates at end of bones

	Where would you find the synovial joint (ball and socket)?
	hip
	vertebrae
	elbow
	skull

	Signs of arthritis in animals include which of the following?
	All of the answers listed
	favoring a limb or limping
	difficulty sitting or standing
	sleeping more

	Which of the following dog breeds have a genetic disposition to hip dysplasia?
	All of the answers listed
	German Shepherd
	Rottweiler
	Labrador Retriever

	The terminology used in blood work for "above normal or excessive" is:
	hyper
	hypo
	emia
	penia

	The terminology used in blood work for "below normal or reduced" is:
	hypo
	hyper
	penia
	cytosis

	The terminology used in blood work for "refers to the blood" is:
	emia
	penia
	cytosis
	hyper

	The terminology used in blood work for "refers to a blood count that is below normal" is:
	penia
	emia
	cytosis
	hypo

	The terminology used in blood work for "refers to a blood count that is above normal" is:
	cytosis
	penia
	emia
	hyper

	The normal heart rate (beats per minute) for a guinea pig is:
	240 - 250 bpm
	130 - 325 bpm
	160 - 240 bpm
	200 - 300 bpm

	The normal heart rate (beats per minute) for a chicken is:
	200 - 300 bpm
	160 - 240 bpm
	130 - 325 bpm
	240 - 250 bpm

	The normal heart rate (beats per minute) for a cat is:
	160 - 240 bpm
	130 - 325 bpm
	30 - 40 bpm
	60 - 80 bpm

	The normal heart rate (beats per minute) for a rabbit is:
	130 - 325 bpm
	30 - 40 bpm
	160 - 240 bpm
	60 - 80 bpm

	The normal heart rate (beats per minute) for a sheep or goat is:
	70 - 80 bpm
	30 - 40 bpm
	60 - 80 bpm
	60 - 120 bpm

	The normal heart rate (beats per minute) for a dog is:
	60 - 120 bpm
	160 - 240 bpm
	130 - 325 bpm
	30 - 40 bpm

	The normal heart rate (beats per minute) for a cow is:
	60 - 80 bpm
	130 - 325 bpm
	240 - 250 bpm
	30 - 40 bpm

	The normal heart rate (beats per minute) for a pig is:
	60 - 80 bpm
	130 - 325 bpm
	240 - 250 bpm
	30 - 40 bpm

	The normal heart rate (beats per minute) for a horse is:
	30 - 40 bpm
	240 - 250 bpm
	130 - 325 bpm
	60 - 80 bpm

	Which of the following are considered endocrine glands?
	All of the answers listed
	pituitary
	thyroid
	thymus

	Which of the following dog breeds are prone to hypothyroidism?
	All of the answers listed
	Boxer
	Golden Retriever
	Dachshund

	Which of the following are signs of Cushing's disease?
	All of the answers listed
	increased appetite
	thin skin and hair coat
	panting

	The gestation length for a dog averages:
	63 days
	330 days
	50 days
	30 days

	The gestation length for a cat averages:
	63 days
	330 days
	50 days
	30 days

	The gestation length for a horse averages:
	330 days
	285 days
	150 days
	114 days

	The gestation length for a cow averages:
	285 days
	330 days
	150 days
	114 days

	The gestation length for a goat averages:
	50 days
	30 days
	63 days
	114 days

	The gestation length for a sheep averages:
	150 days
	114 days
	285 days
	330 days

	The gestation length for a pig averages:
	114 days
	150 days
	285 days
	330 days

	The gestation length for a rabbit averages:
	30 days
	50 days
	63 days
	114 days

	What is the normal body temperature for a dog?
	101 - 102 degrees
	99 - 100 degrees
	102 degrees
	103 degrees

	What is the normal body temperature for a cat?
	101 - 102.5 degrees
	99 - 100 degrees
	102 degrees
	103 degrees

	What is the normal body temperature for a cow?
	101 - 101.5 degrees
	99 - 100 degrees
	101 - 102 degrees
	101 - 102.5 degrees

	What is the normal body temperature for a horse?
	99 - 100 degrees
	101 - 102 degrees
	103 degrees
	102 - 104 degrees

	What is the normal body temperature for a pig?
	102 - 102.5 degrees
	99 - 100 degrees
	101 - 101.5 degrees
	103 degrees

	What is the normal body temperature for a goat?
	102 degrees
	103 degrees
	99 degrees
	98.7 degrees

	What is the normal body temperature for a sheep?
	103 degrees
	102 degrees
	101 degrees
	100 degrees

	What is the normal body temperature for a rabbit?
	102 - 104 degrees
	100 degrees
	99 degrees
	101 degrees

	What is the name of cranial nerve I that conducts sensory impulses from the nose to the brain (smell)?
	olfactory
	optic
	oculomotor
	trochlear

	What is the name of cranial nerve II that conducts sensory impulses from the eyes to the brain (vision)?
	optic
	olfactory
	oculomotor
	trigeminal

	What is the name of cranial nerve III that sends motor impulses to the external eye muscles (dorsal, medial, and ventral rectus; ventral oblique; and levator superioris) and to some internal eye muscles?
	oculomotor
	optic
	trochlear
	olfactory

	What is the name of cranial nerve IV that sends motors impulses to one external eye muscle (dorsal oblique)?
	trochlear
	oculomotor
	trigeminal
	optic

	What is the name of cranial nerve V that has three branches: ophthalmic = sensory to cornea; maxillary = motor to upper jaw, and mandibular = motor to lower jaw?
	trigeminal
	trochlear
	oculomotor
	abducent

	What is the name of cranial nerve VI which has motor innervation to two muscles of the eye (retractor bulbi and lateral rectus)?
	abducent
	trigeminal
	trochlear
	oculomotor

	What is the name of cranial nerve VII which has motor to facial muscles, salivary glands, and lacrimal glands and taste sensation to anterior two-thirds of tongue?
	facial
	acoustic or vestibulocochlear
	glossopharyngeal
	abducent

	What is the name of cranial nerve VIII which has two branches: cochlear = sense of hearing; and vestibular = sense of balance?
	acoustic or vestibulocochlear
	glossopharyngeal
	vagus
	accessory

	What is the name of cranial nerve IX which has motor to the parotid glands and pharyngeal muscles, taste sensation to caudal third of tongue, and sensory to the pharyngeal mucosa?
	glossopharyngeal
	vagus
	accessory
	hypoglossal

	What is the name of cranial nerve X which causes sensory to part of the pharynx and larynx and parts of thoracic and abdominal viscera; motor for swallowing and voice production?
	vagus
	accessory
	hypoglossal
	olfactory

	What is the name of cranial nerve XI which is the accessory motor to shoulder muscles?
	accessory
	hypoglossal
	olfactory
	vagus

	What is the name of cranial nerve XII which has motor to the muscles that control tongue movement?
	hypoglossal
	accessory
	vagus
	glossopharyngeal

	Which of the following are symptoms of West Nile virus?
	All of the answers listed
	stumbling or tripping
	partial paralysis
	wandering or circling

	Which of the following diseases is bacterial?
	All of the answers listed
	Brucellosis
	Lyme Disease
	Tetanus

	Which of the following diseases is viral?
	All of the answers listed
	Canine Distemper
	Rabies
	Parvovirus

	Which of the following diseases is fungal?
	Ringworm
	Rabies
	Lyme Disease
	Tetanus

	Which of the following diseases is protozoan?
	Coccidia and Toxoplasmosis
	Parvovirus
	Hepatitis
	Lyme Disease

	Which of the following diseases is rickettsial?
	Rocky Mountain Spotted Fever and Tick Paralysis
	Toxoplasmosis
	Hepatitis
	Parvovirus

	An instrument used to examine and listen to the heart, chest and lungs is a/an:
	stethoscope
	scale
	thermometer
	otoscope

	An instrument used to examine the ears is a/an:
	otoscope
	stethoscope
	scale
	thermometer

	An instrument used to examine the eyes is a/an:
	ophthalmoscope
	otoscope
	stethoscope
	thermometer

	An instrument used to tap areas of the body to test the animal's reflex responses is called a/an:
	reflex hammer
	ophthalmoscope
	otoscope
	stethoscope

	An instrument that provides a light source to observe the mouth or other body areas where there is limited light is called a/an:
	penlight
	ophthalmoscope
	stethoscope
	otoscope

	If an animal is to receive 1,000 ml of fluids in a 24 hour period, how many ml per hour does it get?
	41.6
	42.6
	38.6
	39.8

	If an animal is to receive 3,500 ml of fluids in a 24 hour period, how many ml per hour does it get?
	145.8
	146.8
	147.4
	144.2

	If an animal is to receive 9,000 ml of fluids in a 24 hour period, how many ml per hour does it get?
	375
	400
	425
	350

	When using a microscope and you want low power with a magnification times 100, use the ________ eye piece.
	green
	blue
	yellow
	red

	When using a microscope and you want medium power with a magnification times 300, use the ________ eye piece.
	blue
	yellow
	red
	green

	When using a microscope and you want high power with a magnification times 400, use the ________ eye piece.
	yellow
	red
	green
	blue

	When using a microscope and you want oil immersion with a magnification times 1000, use the ________ eye piece.
	red
	green
	blue
	yellow

	The iodine tincture solution applied to fecal smears to determine parasites, commonly oocysts and single-celled organisms is called:
	Lugol's solution
	New Methylene Blue
	Saline
	Sodium nitrate

	The blue stain solution applied to fecal smears to note bacteria and single-celled organisms is called:
	New Methylene Blue
	Lugol's solution
	Sodium chloride
	Magnesium sulfate

	Saltwater solution used in fecal smears to determine ova is called:
	Saline
	Sodium nitrate
	Zinc sulfate
	Sucrose

	The most common solution used in commercial fecal floatation kits and relatively expensive is called:
	Sodium nitrate
	Zinc sulfate
	Sucrose
	Magnesium sulfate

	This is used to diagnose Giardia cysts and is used with centrifuging fecal samples…
	Zinc sulfate
	Sucrose
	Magnesium sulfate
	Sodium chloride

	This is a granulated sugar solution used when centrifuging fecal samples and is more expensive and sticky…
	Sucrose
	Zinc sulfate
	Magnesium sulfate
	Sodium chloride

	This is also known as epsom salts, is inexpensive, but crystallizes quickly and easily causing egg ova distortion…
	Magnesium sulfate
	Sodium chloride
	Lugol's solution
	New Methylene Blue

	This is table salt solution, causes cloudy appearance to the fecal sample and is inexpensive…
	Sodium chloride
	Lugol's solution
	New Methylene Blue
	Saline

	Which blood collection tube is sterile, no anticoagulant or additives; contains gel separator; collection of serum for chemical or serological and bacteriologic studies; and may be used for any procedure requiring serum?
	Red top tube
	Tiger stripe top tube
	Lavender top tube
	Green top tube

	Which blood collection tube contains no silicone, gel separators, anticoagulants, or additives of any kind and can be used for collection of serum?
	Tiger stripe top tube
	Lavender top tube
	Green top tube
	Light blue top tube

	Which blood collection tube is sterile, contains EDTA as the anticoagulant and is primarily for the collection of hematology studies, blood bank procedures, and certain chemistries with whole blood?
	Lavender top tube
	Green top tube
	Light blue top tube
	Gray top tube

	Which blood collection tube is sterile, contains lithium heparin as the anticoagulant and is for the collection of other miscellaneous studies? Electrolytes, glucose, blood urea nitrogen (BUN) can be performed more quickly than from a red top.
	Green top tube
	Light blue top tube
	Gray top tube
	Lavender top tube

	Which blood collection tube is sterile, contains sodium citrate solution as the anticoagulant and is calibrated to hold only 4.5 ml of blood? It is primarily used for the collection of coagulation studies.
	Light blue top tube
	Gray top tube
	Red top tube
	Tiger stripe top tube

	Which blood collection tube is sterile, contains potassium oxalate and sodium fluoride as the anticoagulant and is used for the collection of glucose and lactate samples? Not suitable for enzymes or electrolytes.
	Gray top tube
	Red top tube
	Tiger stripe top tube
	Lavender top tube

	What X-ray view would you use to scan the carpal joint of a Feline/DSH measuring 2 cm/2 cm?
	LAT/V-D
	Oblique/D-V
	LAT/AP
	none of the answers listed

	What X-ray view would you use to scan the skull of a Canine/Mastiff measuring 15 cm/11 cm?
	Oblique/D-V
	LAT/V-D
	LAT/AP
	none of the answers listed

	What X-ray view would you use to scan the tarsal joint of a horse measuring 6 cm/9 cm?
	LAT/AP
	LAT/V-D
	Oblique/D-V
	none of the answers listed

	Which of the following should be on the label of each X-ray?
	All of the answers listed
	Veterinarian's name
	X-ray number
	Client name

	Which of the following cleaning tasks of the darkroom should be done daily?
	All of the answers listed
	Clean processor
	Clean counters
	Clean/mop floor

	Which of the following cleaning tasks of the darkroom should be done weekly?
	Clean tanks and inventory supplies
	clean tanks
	inventory supplies
	Clean/mop floor

	Which of the following cleaning tasks of the darkroom should be done monthly?
	Check light leaks and safe light
	Check light leaks
	Check safe light
	Clean tanks

	Your chicken has a heart rate of 275 beats per minute. Is that something to be worried about?
	No, that is normal
	No, that is below normal
	Yes, that is below normal
	Yes, that is above normal

	A person who cares for equine feet including trimming and shoeing is called a/an
	farrier
	quittor
	equestrian
	hobble

	An MSDS must contain _____ sections
	8
	7
	9
	10

	If an animal was suffering from anaphylactic shock, it would be
	an exaggerated allergic response
	slippery white film
	proteins produced by lymph system
	minerals in the blood stream

	"Max" needs 30 mg. Gentocin IV Gentocin comes in two different concentrations; 50 mg/ml or 100 mg/ml. Using 50 mg/ml, how many ml would you draw up? AND Using 100 mg/ml, how many ml would you draw up?
	0.6 ml; 0.3 ml
	3 ml; 6 ml
	6 ml; 3 ml
	0.3 ml; 0.6 ml

	The veterinarian is explaining to Sally's owner how she will be spayed. Spay is defined as
	the common term for removal of female reproductive organs
	swelling and inflammation
	substance that induces an immune response
	allergic response

	The term that means of, or relating to cats.
	Feline
	Canine
	Bovine
	Galline

	If Sammy had noticed an increased specific gravity, it could indicate all of the following EXCEPT
	chronic renal disease
	decreased water intake
	acute renal disease
	dehydration

	A vet tech uses 1/2 oz, 3/4 oz and 5/8 oz of solution to perform three urinary analysis tests. How much total solution does she use?
	1 7/8 oz
	1 1/2 oz
	1 oz
	1 3/4 oz

	A newborn chicken.
	Chick
	Broiler
	Cockerel
	Pullet

	Which of the following breeds of dairy cattle produce the most milk?
	Holstein
	Guernsey
	Brown Swiss
	Jersey

	The term that means of, or relating to sheep.
	Ovine
	Equine
	Galline
	Bovine

	A set of signs that occur together is called a/an
	syndrome
	sign
	endemic
	symptom

	The function of the cecum is to
	aide in the digestion of fibrous materials
	produce bile
	produce insulin
	none of the answers listed

	Which of the following hormones is the most primary hormone produced by the testes?
	testosterone
	oxytocin
	estrogen
	progesterone

	Ideally, a horse should be bedded on
	wood shavings
	straw
	newspaper
	walnut shavings

	The ________ is white in color and has large drooping ears that cover most of its face.
	American Landrace
	Chester White
	Hereford
	Yorkshire

	Fran is doing research on pathogens. A pathogen is
	a microorganism that produces disease
	refers to the back
	disease that can be transmitted between animals and humans
	precautions taken to prevent contamination of a surgical wound

	The capillary refill time (CRT) for Buddy is 1 second. In the patient chart, the CVA records that the CRT for Buddy is
	normal
	not enough information to record
	abnormally high
	abnormally low

	Determine the number of pounds in 10.5 kilograms
	23.1
	25.5
	21.9
	24.6

	A secretary maintains the accounts and writes the paychecks for a veterinary facility. Eight vet techs earn $13 per hour. If everyone works 40 hours per week, what is the total amount of money needed for the payroll each week?
	$4,160
	$3,160
	$4,060
	$5,060

	A vet tech is in charge of the construction of a new X-ray development unit. She knows that to prevent radiation the walls must be at least 2 5/8 inches thick if gypsum sheet rock is used or 1/16 inch thick if sheets of lead are embedded in the wall to prevent the passage of radiation. What is the difference of thickness in the two walls?
	2 9/16 inches
	3 inches
	2 1/2 inches
	2 3/4 inches

	People who work with animals on a daily basis are ________ faced with potentially dangerous situations.
	always
	rarely
	never
	sometimes

	You are restraining a Besenji dog for cephalic venipuncture. When the person performing the injection has placed the needle and is ready to inject the drug, he says to you, "okay." He is most likely asking you to
	lift the thumb that is occluding the vein
	release the animal from restraint
	roll the vein in the opposite direction
	verbally indicate that he has made contact with the vein

	A member of OSHA is doing a walkthrough of a veterinary clinic. The Occupational Safety and Health Administration is housed in
	The Department of Labor
	The Department of Health
	The Department of Security
	The Department of Finance

	A vet diagnosed Bill's goat with dyspnea. What does this mean?
	The lamb has difficulty breathing
	The lamb has bluish discoloring of its skin
	The lamb has normal breathing
	The lamb has abnormal heart sounds

	What is spermatogenesis?
	Process by which sperm are produced by the male
	Condition in which one or both testicles remain in the body cavity
	Causes destruction of the cotyledons of the uterus
	Process by which ova are produced by the female

	Which of these is NOT a disease-causing agent for zoonotic diseases?
	Biologics
	Parasites
	Fungi
	Viruses

	The study of disease causes
	Etiology
	Caudal
	Pathology
	Anatomy

	The order is 0.5 mg of Centrine and 0.2 mg tablets are on hand. How many tablets will be administered?
	2.5 tablets
	2.0 tablets
	1.0 tablets
	1.5 tablets

	In most species, the kidneys are shaped like
	beans
	clovers
	pears
	circles

	When in the heart, heartworms congregate in the
	right ventricle
	left atrium
	left ventricle
	right atrium

	The things that ONLY a veterinarian may do are
	All of the answers listed
	prescribe medications
	provide a diagnosis and a prognosis
	perform surgery

	What is drenching?
	giving a liquid medication orally
	washing a sheep thoroughly
	milking a dairy goat too often
	hosing down a production facility

	Which of the following breeds of sheep is considered a fine wool breed?
	Rambouillet
	Suffolk
	Hampshire
	Southdown

	If you are bitten, scratched or cut when working around animals, you should
	wash thoroughly with water and a disinfecting soap, then notify your supervisor
	quickly rinse out the area
	just wipe the blood off and bandage if needed
	none of the answers listed

	1000 mg =
	1
	.001
	.01
	10

	Leptospirosis is caused by
	Leptospira bacteria
	DNA virus
	Borrelia burgdorferi bacteria
	none of the answers listed

	Giving birth in sheep is known as
	lambing
	farrowing
	ramming
	kidding

	Which of the following animals would be classified as a Hound Breed?
	Dachshund
	Cocker Spaniel
	French Bulldog
	Chihuahua

	Diseases that can be transmitted to humans are known as
	zoonotic
	malignant
	benign
	contagious

	Which of the following is not a function of the cervix?
	serves as a barrier for pathogens and prevents foreign material from entering the uterus
	connects the vagina to the uterus
	serves as a passageway for semen during copulation
	none of the answers listed

	Kyra, a 7-year-old, F/S mixed breed dog (107 lb) is presented to the clinic with signs of increase vocalization and urine leaking. She does not appear to be PU/PD (increased urination/increased drinking) or having accidents due to lack of training. She usually leaks urine after she has lain down (her bed if damp). The U/A (urinalysis) is WNL as the PE. Scout radiographs of the urinary bladder are unremarkable. Based on her history and pattern of urine leaking, the vet determines that she might have estrogen responsiveness incontinence. She is prescribed DES (diethylstilbestrol) at a dosage of 1 mg po sid for 3 days, followed by maintenance therapy of 1 mg po per week. DES comes in 1-mg and 5-mg tablets. How many mg does this dog receive for 3 weeks of treatment?
	5
	9
	3
	7

	A good rule to follow when restraining animals for veterinary care is
	apply the minimum effective amount of restraint that will keep the animal and personnel safe
	apply the maximum amount of restraint possible to ensure the safety of all involved
	never use ropes when restraining animals
	always apply the same amount of restraint; that which is usually tolerated by a member of the species being handled

	All of the following are examples of safety equipment, except
	lead apron
	lead shoes
	back brace
	lead gloves

	Rascal, a 2-year-old dog has a foul odor. What could be the cause?
	All of the answers listed
	He has tartar on his teeth or very red gums. His teeth need attention.
	His skin is dry and has bumps.
	Any brownish material in his ears. He may have an ear infection.

	A dog that licks his feet, rubs his face or scratches his elbows may be showing signs of
	allergy
	boredom
	hunger
	fatigue

	Indicate the minimum amount of tablets/capsules prescribed for the following order: Rx: Ascriptin tables Sig: 1 tab P.O., BID x 14 days then 1 tab BID prn
	28 tablets
	16 tablets
	20 tablets
	24 tablets

Vet Tech CDE Study Guide

Hamilton FFA

This Guide Belongs To:
