

Animal Behavior and Restraint

Cattle

IOWA STATE UNIVERSITY

Cattle Characteristics

- Prey animals
- Grazers
- Poor depth perception
- Panoramic vision
 - 310-360°
 - Blind side behind them
- Keen hearing
- Curious

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Normal Cattle Behavior

- Herd animals
 - Will follow the leader
 - Will eventually group
 - Frightened by intruders
 - Anxious when isolated
- Isolated animals more dangerous
- Mothers will protect their young
 - Avoid separating cow-calf pairs

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Handling & Moving Cattle

- Utilize cattle's routine
- Avoid
 - Abuse
 - Loud noises, yelling
 - Isolating animals
 - Distractions
- Use slow, deliberate movements
- Balking

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Flight Zone

- Animals are handled easily if flight zone is understood
 - Animal's personal space
 - Indicator of possible threat
- Size of flight zone determined by
 - Tameness
 - Degree of excitement
- Move away from things in flight zone

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Flight Zone

Source: American Veterinary Medical Association, Emergency Response and Preparedness, April 2009, page 207

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Herd Flight Zone

- Same as individual
- Collective flight zone
- Move in slight arc, gradually tightening to obtain desired movement
- Take your time
- Ignore stragglers

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Capture & Containment

- Dairy cattle
 - Used to humans
 - Easily penned
- Beef cattle
 - Feeding practices aid in containment
- Range cattle
 - Horses should be used in corralling

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Capture & Containment

- Makeshift corrals can be used
 - Runways and chutes can also be added
- Wire fencing should be avoided
- Chemical tranquilizers should be a last resort

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Behavior After Handling

- Cattle adjust well if given proper feed, water, and shelter
- Extra caution should be taken with bulls
- Social order must be re-established

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Restraint

- Squeeze chute
 - Portable cattle chutes with head restraint are most desirable
 - Head can be restrained with halter
- Lariat and halter
- Chemical sedation

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Special Considerations

- Monitor cattle in conditions of high heat and/or humidity
- Winter weather requires special equipment
 - Heaters
 - Gritty, non-slip substances
 - Antifreeze

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Safety

- **Avoid Injuries from Cattle**
 - Kicks
 - Cows kick with back feet
 - Crowding
 - Crushing
 - Can inflict injuries with head
 - Don't bite
 - Will run over you if desperate

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Additional Information

- Recommended Basic Livestock Handling: Safety Tips for Workers
Temple Grandin, PhD
<http://www.grandin.com/behaviour/principles/principles.html>
- Low Stress Methods for Moving and Herding Cattle on Pastures, Paddocks, and Large Feedlot Pens, by Temple Grandin
<http://www.grandin.com/B.Williams.html>
- Understanding Livestock Behavior
The Ohio State University Extension
http://nashonline.org/static_content/documents/1704/d001709.pdf
- Cattle Handling and Working Facilities.
The Ohio State University Extension
<http://ohioline.osu.edu/b906/>
- Cattle Handling Safety in Working Facilities.
Oklahoma Cooperative Extension Service
<http://nods.dashn.okstate.edu/docushare/dsweb/Get/Document-4821/BAE-1738web.pdf>

Just In Time Training 2010 Animal Behavior and Restraint: Cattle

Acknowledgments

Development of this presentation was by the Center for Food Security and Public Health at Iowa State University through funding from the Multi-State Partnership for Security in Agriculture

Authors: Shaine Devoe; Glenda Dvorak, DVM, MPH, DACVPM

Center for Food Security & Public Health
IOWA STATE UNIVERSITY