7
1


May 6, 2011                                                            

   Name:

ANSC 310 Second Exam
99 + 30 = points

True / False (1 point each)

T  /  F  1.  As with cattle and goats, young foals will hide or “lay out” away from the mare.

T  /  F  2.  While traveling with the mare, foals often abruptly stop and back into her.  This is probably intended to stop the mare so she will mother the foal.

T  /  F  3.  Studies have shown that about 90% of dunging by stallions is done in response to marking other horses’ dung.
T  /  F  4.  In groups of feral horses, when the group stopped to roll in the dust, the stallion was usually the first to roll.

T  /  F  5.  During colder weather, groups of feral horses often went to the water less frequently than once a day.

T  /  F  6.  Among the feral horses, teeth clapping was most often performed by an immature female and was directed towards the mature stallion.

T  /  F  7.  The largest bachelor group of Prior Mountain stallions was eight and there was a strong dominance order with the dominant stallion herding the bachelor group.  

T  /  F  8.  According to the latest research, “imprint training” is stamped into the horse’s mind and remains there for life.

T  /  F  9.  Elephants are selective in their dietary habits thanks to their trunk so they have evolved to consume higher quality diets than horses.

T  /  F  10. In a study on SAG’s, when the number of cows rose above approximately six, the SAG split up into two smaller groups.

T  /  F  11.  When a bull comes upon an SAG in which a cow in estrus has been readily mounted by cows, the bull still needs to perform some courtship prior to the cow allowing him to mount.

T /  F   12.  According to Kilgour, during extreme cold weather in northern climates, cattle become very active and gather as much food as possible.

Multiple Choice (1.5  points each)

____ 1. Fecal piles formed by feral stallions are most likely used for:  A) communication between stallions; B)  a food source during starvation period; C) showing  dominance during aggressive encounters between stallions; D) all the above.

____ 2.  Biting in horses usually accounts for: A) 10%; B) 35%; C) 50%; D) 75%; of all aggressive acts.

____ 3.  Kilgour discussed some research in which people evaluated different agents that would keep cattle from de-barking trees.  What was the best repellent?  A. skatole; B. dung; C. Keep-A-Way; D. old engine oil.

____ 4. Studies on the personality of 28 dairy farmers found: A. cowmen with higher job satisfaction achieved greater yields per cow; B. confident, introvert (quiet) cowpeople achieved greatest yields with identical inputs; C. general farm chores were rated as less satisfying than milking activities (cow contact activities); D. all of the above.

____ 5. Cattle usually spend how many hours per day lying: A. 8; B. 12; C. 16; D. 20.

____  6.  This person is known in the cattle industry for promoting ethological techniques that involve gathering cattle from large pastures:  A) Loren Coppinger; B) Temple Grandin; C) Bowen Loftin; D) Bud Williams; Herman Detering.
____ 7. Grazing studies have shown that cattle normally spend how many hours per day grazing?  A) 3 – 4 hours; B) 5 – 6 hours; C) 8 – 10 hours; D) 11 – 14 hours. 
Short Answer (3 points each)

1.  What are two things that ranchers and dairy farmers do to help reduce the possible effects that social rank can have on group fed cattle?

1.


2.

2.  According to Skinner, how can you tell that a conditioned reinforce is working?

3.  The term “damning up” in ethology is used to refer to what behavior or pattern of behavior:

4.  Calves kept in confined groups or in individual crates may show several types of anomalous behavior.  List three examples below:

1.


2.


3.

5.  According to B. F. Skinner, we are almost always reinforcing or punishing the behavior of others, whether we intend to or not.  Explain.

6.   Training adult dairy cattle to be led with a halter is rather difficult.  Kilgour described four methods in detail.  Briefly describe two methods he discussed for training cattle to be led with a halter.


1.


2.

7.   You are monitoring a group of 10 calves that you suspect may become very ill.  List at least three behaviors that you would expect them to not display as their health deteriorates.  Be sure to list these in the proper order – number 1 should be the first behavior that drops out when a calf becomes ill or is concerned about factors in its environment.  


1.


2.


3.

8.  List three behavioral signs of a cow that is in estrus.


1.


2.


3.
 9.  In contrast to pigs, horses readily take orders from people.  In what ways does their predisposition to take orders from people relate to groups of horses living in natural or feral conditions?

10.  You are in the process of renovating the stall in which you keep a stallion.  The person behind the counter at your local agricultural supply company is urging you the install a rather expensive automatic (self filling) Nelson waterer in the stall.  What (regarding the behavior of the stallion) do you need to consider prior to choosing an automatic or a manual (bucket) water source for the stall?  

  11.  Briefly describe the procedure that is popularly referred to as “imprint training” in horses – we talked about it at the Horse Center.

12.   While at the breeding barn in the Horse Center, Dave Golden demonstrated different ways of using a chain on the end of a lead to get increasing amounts of “pressure” that might be needed if dealing with a stallions that are not phased by the least sever method.  Briefly describe three methods in order of increasing severity.


1.


2.


3.

13.  What are three behavioral responses or symptoms that animals who are being subjected to chronic psychological stress may display?


1.


2.


3.

14.  When an animal perceives a stressful situation, it often performs what is termed ___________________ behavior to help alleviate the stress.  Give an example of such a behavior and mention the stress it probably helps to alleviate.

15.  In the chapter on Handling and Welfare, the authors discussed the usefulness of conditioning animals before events.  What were they talking about: 

16.  (6 points)  When an animal is alarmed or stressed psychologically, its body organizes a physiological response to the stress.  The concept of a response to stress was presented in class in the form of a series of pathways.  The effects of certain pathways occur almost instantly while others are much more long term.  Describe three of the pathways (give major hormones where appropriate) in order of the fastest acting to more long-term responses.


1.


2.


3.

17.  It has been known for centuries that milk cows that are fearful give less milk. 


The hormone that stimulates milk letdown is:


The hormone that is released during stress the blocks milk letdown is:   

18.  John Rarey became internationally famous for training a vicious stallion in England in 3 hours.  Describe his technique for retraining vicious and aggressive horses.

19.  In regards to fencing, what are the three most important factors that interplay in keeping animals contained?

1.


2.


3.

20.  Kilgoure has a list of 12 things stockman can do to vary the amount of nutrients that livestock consume.  Describe three of these practices.

1.


2.


3. 

21. (4 pts) List a situation in which each of the following vocalizations are most often used. 

    1.  Squeal:

    2.  Nicker:

    3.  Whinnie:

    4.  Snort:

22.   Kilgour listed seven vices (undesirable behaviors) that are often seen in horses. Describe three.


1.


2.


3.

23.  Kilgour lists 11 principles of horse training.  List three:


1.


2.


3.

24.  Describe the appearance of a horse that is making a very strong threat to another horse:

Comprehensive Part

(30 pts)
True/False (1 point each)

T  /  F  1.  Feral turkeys (domestic turkeys who are living wild) organize themselves into fairly stable harem groups consisting of a Tom, several hens, and their young.

T  /  F   2.  Livestock have both rods and cones in their eyes, so we know that they have color vision just like that of people.  

T  /  F   3.  The Cerebellum is the portion of the brain involved in coordination of information between the two cerebral hemispheres.

Multiple Choice (1.5  points each)

____ 1.  Placing gestating sows in tethers for the gestation period is no longer done because: A. the tethers were more costly than gestation crates; B. keeping gestation sows and gilts in groups is much easier to manage; C. the pigs fought the tethers for a few days resulting in decreased size of the litters; D. people did not like the looks of the tethers.

___ 2.  At the beginning of Temple Grandin’s article on minimizing stress in pig handling, she said the research has shown that stress in pigs can reduce:  A. weight gains; B. lower immune responses, C. interfere with reproductive processes; D. all three of the above.

Short Answer (3  points each)

1.  Some people still talk about horses and other species having a “ramped retina” in regards to visual perception.  Although recent evidence indicates it does not exist, how was it supposed to work? 

2.  Why are M-44’s so specific at killing the target animal – usually canines?  Give at least two reasons.

3.  The basic personality of a pig is characterized by extreme stubbornness to the degree that they immediately resist almost anything you try to force them to do.  Why is such stubbornness important in the survival of very young pigs?

4.  Describe one of Nikolaus Tinbergen’s major contributions to ethology. 

5. Lorenz believes that the ability to transmit and receive behavioral sign stimuli which convey moods has degenerated in mankind but not other animal species because:

6.  At Lorenz’s home, “the wire of the cage always played a paradoxical role.”  What did he mean by that?

7.  Your aunt is about to change to “nipple waterers” to provide water to her flock.  What is the best way (most commonly used in the industry) that she can get her poultry to start using the nipple watering systems.

8.  Draw the footfall pattern of a dog doing a natural “walk”:

        Draw the footfall pattern of a giraffe doing a natural “pace”:
9.   Using the drawing below, show the proper position of the cowboy and the cattle to get the cattle to feed nicely into the single-file chute from the “bud box”.   Use little arrows to represent some cattle and             to represent the person.


Entrance

