

Behavioral Principles of Livestock Handling

(With 1999 and 2002 Updates on Vision, Hearing, and Handling Methods in Cattle and Pigs)

Professional Animal Scientist, December 1989 pages 1-11
published by: American Registry of Professional Animal Scientists

TEMPLE GRANDIN
Livestock Handling Systems, Inc,
Animal Science Department
Colorado State University
Fort Collins, Colorado 80523

Reviewed by S.D. Musgrave and G.W. Thrasher.

Summary

Reducing stress during handling will improve productivity and prevent physiological changes that could confound research results or lower productivity. Handling stresses lower conception rates and reduces both immune and rumen function. Handlers who understand livestock behavior can reduce stress. Livestock have wide angle vision and they are easily frightened by shadows or moving distractions outside of chutes. Solid sides on chutes will reduce agitation and excitement. Noise should be kept to a minimum because animals have sensitive hearing. When wild cattle or sheep are handled the handler should work on the edge of the fight zone to avoid agitation. Cattle, pigs, and sheep are herd animals and isolation of a single individual should be avoided. An animal's previous experience with handling will affect its reaction to handling in the future. Animals which have had frequent gentle contact with people will be less stressed during handling than animals which have had previous aversive treatment. Livestock can be trained to voluntarily enter a restraining device. The restraint device should be gradually introduced and should not cause pain. Feed rewards will facilitate training. Training animals to voluntarily submit to handling procedures would be especially useful for valuable breeding animals and animals used for research.

Introduction

An understanding of the behavior of livestock will facilitate handling, reduce stress, and improve both handler safety and animal welfare. Large animals can seriously injure handlers and/or themselves if they become excited or agitated. Reducing stress on animals has been demonstrated to improve productivity and prevent physiological changes that could confound research results. Recent studies have shown the adverse effects of stress on animals. Restraint, electric prods and other handling stresses lowered conception rates (44, 84, 85). Transportation and restraint stress reduced the immune function in cattle and pigs (4, 53, 65). Rumen function was impaired by transit stress (20). In the studies conducted by Galyean et al., (20), Kelley et al., (53), and Blecha et al., (4), the stress imposed by transit had a greater detrimental effect on the animal's physiology than the stress of feed and water deprivation for the same length of time. Handling sheep with dogs and transport and sorting two to three weeks after mating caused early embryonic losses (12). The purpose of this review is to provide practical livestock handling information. It will cover various factors which affect stress levels in livestock.

Vision and Livestock Motion

Livestock have wide angle vision. Cattle and pigs have a visual field in excess of 300 degrees (75). In sheep, the visual field ranges from 191 to 306 degrees depending on the amount of wool on the head. Loading ramps and handling chutes should have solid side walls to prevent animals from seeing distractions outside the chute with their wide angle vision (22, 24, 79). Moving objects and people seen through the sides of a chute can cause balking or frighten livestock. Solid side walls are especially important if animals are not completely tame or they are unaccustomed to the facility. Blocking vision will stop escape attempts. This is why a solid portable panel is so effective for handling pigs. Sight restriction will lower stress levels (13, 39). The wildest cow will remain calm in a darkened artificial insemination box which completely blocks vision (70, 86).

Even though ruminant animals have depth perception, their ability to perceive depth at ground level while moving with their heads up is probably poor (59). Hutson (50) suggests that there may be an extensive blind area at ground level and moving livestock may not be able to use motion parallax or retinal disparity cues to perceive depth. To see depth on the ground, the animal would have to stop and lower its head. This may explain why livestock often lower their heads and stop to look at strange things on the ground. Cattle, pigs, sheep and horses will often balk and refuse to walk over a drain grate, hose, puddle, shadow or change in flooring surface or texture (22, 24, 62).

Shadows will cause livestock to balk.

Drains should be located outside of the areas where animals walk. A drain or a metal plate running across an alley will cause balking.

In areas where animals are handled, illumination should be uniform and diffuse. Shadows and bright spots should be minimized. Slats on the floor of shearing sheds and other animal facilities, should be eliminated so animals walk across the slats (48). Flapping objects or a coat hung on a chute fence may stop animal movement.

Pigs, sheep, and cattle have a tendency to move from a dimly illuminated area to a more brightly illuminated area, provided the light is not glaring in their eyes (22, 62, 90). A spot light directed onto a ramp or other apparatus will often facilitate entry. The light must not shine directly into the eyes of approaching animals. Recent research by Phillips et al., (74) indicated that pigs reared indoors preferred to walk up a ramp illuminated at 80 lux which was similar to the illumination of the rearing quarters. A dimly illuminated ramp with less than 5 lux was avoided. There was also a tendency to avoid an excessively bright ramp illuminated with 1200 lux.

Moving or flapping objects can also disrupt handling. Fan blades or a flapping cloth can cause balking. Animals may refuse to walk through a chute if they can see motion up ahead (31).

Livestock have color perception. Numerous investigators have now confirmed that cattle, pigs, sheep and goats all possess color vision (9, 10, 19, 40, 58, 68). Handling facilities should be painted one uniform color. All species of livestock are more likely to balk at a sudden change in color or texture.

1999 Vision Update

The latest research on color vision in farm animals shows that they are dichromats with cones (color sensitive retina cells) most

sensitive to yellowish-green (552-555 nm) and blue purple light (444-445 nm)². Humans are trichromats and see the full color spectrum. Dichromatic vision may make the animal more sensitive to seeing sudden movement^{4,5}. It may explain why grazing animals such as cattle balk at drain gates, shadows, and anything that has high contrast of light and dark. The brain's fear center which is called the amygdala is activated when an animal sees sudden movement³. One of the most common causes of balking in a handling facility is a small loose chain end that makes a rapid movement. Loose chain ends must be removed from races, chutes, and alleys. This is why people working with livestock should have slow deliberate movements. Grazing animals have a visual system that provides excellent distance vision but relatively weak eye muscles inhibit the ability to focus quickly on nearby objects. This may explain the tendency of a horse to spook at nearby sudden movement. Grazing animals also have a split shaped pupil and a visual system that is designed to be most efficient at scanning at a distance while they are grazing⁸. Animals will often refuse to enter a building that looks dark. This is most likely to be a problem on a bright sunny day. There are some handling facilities in buildings that work well at night or on a cloudy day, but on a sunny day the cattle may refuse to enter the building. Animals will enter a building more easily if they can see daylight in the building. Opening a door may help. Another option is to install white plastic translucent panels which will let in lots of shadow free light. The ideal illumination should resemble a bright cloudy day.

2002 Vision Update

Well designed curved single file chute with solid sides to block the animal's vision. White translucent skylights provide good lighting with no shadows. The black strip along the top of the chute (race) is flexible rubber conveyor belting. The belting blocks the animal's vision and handlers can easily reach under the belting to move cattle.

[Click here to see more photos with tips to reduce balking and improve animal movement.](#)

Noise

Cattle and sheep are more sensitive than people to high frequency noises (2, 56). The auditory sensitivity of cattle is greatest at 8000 hz and sheep at 7000 hz (1). The human ear is most sensitive at 1000 to 3000 hz. Unexpected loud or novel noises can be highly stressful to livestock. Sheep exposed to exploding firecrackers or noise in a slaughter plant had increased thyroid hormone levels and elevated cortisol (16, 72). A loud clanging bell from an outdoor telephone will raise a calf's heart rate 50 to 70 beats per minute (T. Camp USDA Experimental Station, College Station, Texas, personal communication). Physiological changes induced by sudden noises could alter the results of experiments. Animals will readily adapt to reasonable levels of continuous sound, such as white noise, instrumental music, and miscellaneous sounds. Continuous exposure to sounds over 100 dB reduced daily weight gain in sheep (1). However, continuous background sound can actually improve weight gain in some cases. Ames (1) found that sheep exposed to 75 dB of miscellaneous sounds (roller coasters, trains, horns, etc.), white noise, or instrumental music gained weight

faster than controls without continuous background sound.

Livestock producers and researchers have learned from practical experience that continuous playing of a radio with a variety of talk and music will reduce the reaction of pigs to sudden noises. Providing controlled amounts of continuous but varying background sound may help prevent weight gain losses caused by unexpected noises.

In facilities where livestock are handled, loud or novel noises should be avoided because they distress livestock (31). It may be advisable to have the same radio station or background sound that is provided in the living quarters. Research is needed to determine if exposing animals to sounds such as truck noise would help reduce stress.

The sound of hanging metal can cause balking and agitation (31). Rubber stops on gates and squeeze chutes will help reduce noise (26). The pump and motor on a hydraulic squeeze chute should be located away from the squeeze. Exhausts on pneumatic powered equipment should be piped away from the handling area. Small amounts of noise can be used to move livestock. Cattle and sheep will move away from a rustling piece of plastic. If sheep become excited they will not respond to this stimulus (87).

1999 Hearing Update

Research by Jennifer Lanier in our research group has shown that cattle that have a flighty temperament are more likely to flinch or jump in response to sudden movements and intermittent high pitched sounds. In the auction ring, flighty cattle were more likely to startle when the ring man suddenly swung his arm when he yelled out a bid. Intermittent sounds caused piglets to react more than a steady sound⁶ and high pitched sounds increased a piglets' heart rate more than low pitched sounds⁷. Researchers in Canada found that sounds from people such as yelling or whistling had a greater effect on the heart beat of cattle than equipment sounds such as gates clanging⁹. Handlers can keep animals calmer if they avoid the visual and auditory stimuli that scare them. Sudden intermittent sounds and sudden jerky movement should be avoided. Handlers should use low pitched sounds to calm animals.

2002 Hearing Update

Horses, cattle, and other grazing animals will point their ears towards things that concern them. The zebra and the horse are both pointing an ear at each other. The horse has one ear pointed at me when I was taking the picture and the other ear focused on the zebra. This "ear radar" can provide an indication of stimuli that have attracted the animal's attention. Calm cattle can help you locate distractions in a cattle handling facility that can cause balking. Calm animals will point both their ears and eyes towards distractions that should be removed such as a swinging chain.

Flight Zone

An important concept of livestock handling is flight zone. The flight zone is the animal's "personal space". When a person enters the flight zone the animals will move away (22, 31). Understanding of the flight zone can reduce stress and help prevent accidents to handlers. The size of the flight zone varies depending on the tameness or wildness of the livestock (22). The flight zone of extensively raised cows may be as much as 50m (164 ft) whereas the flight zone of feedlot cattle may be 2m (6 ft) to 8m (26 ft) (22). The size of the flight zone will slowly diminish when animals receive frequent, gentle handling.

The edge of the flight zone can be determined by slowly walking up to the animals. The circle represents the edge of the flight zone (22).

Extremely tame livestock are often difficult to drive because they no longer have a flight zone. These animals should be led with a feed bucket or halter. The size of the enclosure the livestock are confined in may affect flight zone size. Sheep experiments indicated that animals confined in a narrow alley had a smaller flight zone compared to animals confined in a wider alley (49). Approaching an animal head on will increase flight zone size (Bud Williams, personal communication).

When a person enters an animal's flight zone it will move away. If the handler penetrates the flight zone too deeply, the animal will either bolt and run away, or turn back and run past the person. When the flight zone of a group of bulls was invaded by a mechanical trolley, the bulls moved away and maintained a constant distance between themselves and the trolley (54). The best place for the person to work is on the edge of the flight zone (22). This will cause the animals to move away in an orderly manner. The animals will stop moving when the handler retreats from the flight zone. To make an animal move forward, the handler should stand in the shaded area marked in the flight zone diagram (22). To cause the animal to back up, the handler should stand in front of the point of balance (57). A flag on the end of a stick can be used to sort cattle by moving it back and forth across the point of balance (57).

Many people make the mistake of deeply invading the flight zone when cattle are being driven down an alley or into an enclosed area such as a crowd pen. If the handler deeply penetrates the flight zone, the cattle may turn back and run over him (3). If the cattle attempt to turn back, the person should back up and retreat from inside the flight zone. The reason why the livestock attempt to turn back is because they are trying to escape from the person who is deep inside their flight zone.

When the handler is **outside the flight zone** the animals will turn and face the handler, and maintain a safe distance.

When the handler **enters the flight zone** the animals will turn away.

Cattle sometimes rear up and become agitated while waiting in a single file chute. A common cause of this problem is a person leaning over the chute and deeply penetrating the flight zone (25). The animal will usually settle back down if the person backs up and retreats from the flight zone. Inexperienced handlers sometimes make the mistake of attempting to push a rearing animal back down into a chute. The animal will often react to this by becoming increasingly agitated. Both the handler and the animal have a greater likelihood of being injured. This also explains why livestock will balk if they see people standing in front of the squeeze chute. The provision of shields for handlers to stand behind will improve animal movement (17, 54).

2002 Update - Point of Balance Diagram

Handler movement pattern to keep cattle moving into a squeeze chute or restrainer

Walking quickly past the point of balance at the animal's shoulder in the opposite direction as desired movement is an easy way to induce an animal to move forward. The principle is to walk inside the flight zone in the opposite direction of desired movement and to return to the starting position by walking outside the flight zone. The cattle have to be able to see you to make this movement pattern work. In chute (race) systems with completely solid sides you may need to make a small slit at cow eye level along the inner radius. In curved systems the handler should work along the inner radius and the outer radius should have a completely solid fence. In systems with catwalks alongside the chute the cattle will be able to see you and the chute (race) sides should be completely solid.

[Click here](#) to see a menu of video clips of cattle handling.

Herd Animals

All livestock are herd animals, and they are likely to become highly agitated and stressed when they are separated from their herd mates. Physiological changes which occur during isolation may affect productivity or research results.

Isolation is a strong stresser. Restraint and isolation in a small box reduced immune response in pigs (65). In sheep and cattle isolation was highly stressful (15, 55, 80). A dairy cow left alone in a stanchion had increased leucocytes in her milk (62).

During handling, isolated large animals that become agitated and excited are likely to injure handlers. Many serious cattle handling accidents have been caused by isolated frantic cattle (Grandin, 1987). If an isolated animal becomes agitated, other animals should be put in with it.

Cattle and sheep are motivated to maintain visual contact with each other (14, 95). Animals will readily follow the leader. Skillful handlers allow livestock to follow the leader and do not rush them. If animals bunch up, handlers should concentrate on moving the leaders instead of pushing a group of animals from the rear. Trained sheep can be used to lead sheep through a handling facility (5). Groups of animals that have body contact remain calmer (15). A tame pacifier cow will keep a wild cow calm during artificial insemination. The wild cow will stand quietly while maintaining tactile contact with the tame cow (31). A loading ramp for pigs or sheep that has a "see through" center partition (31) takes advantage of natural following behavior. As the animals walk up the twin single file chutes, they can see each other through the center partition. Solid outer walls block outside distractions.

Genetic Differences

Genetic factors affect an animal's reaction to handling. Brahman and Brahman cross cattle are more excitable and hard to handle than English breeds. Angus cattle are more excitable than Herefords, and Holsteins move more slowly than Angus or Herefords (89). When Brahman or Brahman cross cattle become excited they are more difficult to block at fences (89). Visually substantial fences built with planks or a wide belly rail should be used with these breeds (31). Brahman cattle will seldom run into a fence that appears to be a solid barrier.

Highly excited Brahman cattle may lie down and become immobile if they are repeatedly prodded with an electric prod. Continuous electric prodding of Brahman or Brahman cross cattle can result in death (31). If the animal is left alone for a few minutes, it will usually get up. English or European cattle such as Charolais will seldom become immobile.

1997 Update

"...Brahman cattle are more excitable than the British breeds but when they are handled gently they can become extremely docile. Brahmans are inquisitive sensitive cattle that respond well to quiet gentle handling and they respond poorly and may become agitated if they are treated roughly. Since Brahmans have a more reactive nervous system they may become easily frightened when subjected to sudden novel experiences. For example, going through an auction ring. Brahmans will often remain calm if they have a familiar person who can handle them when they are in a novel strange situation. British cattle on the other hand are less likely to become fearful or agitated when subjected to sudden novelty...."

In pigs, Yorkshires move more slowly during loading than Pietrians (63). Observations at farms and slaughter plants by the author indicate that certain types of hybrid pigs are difficult to drive. They have extreme shelter seeking behavior (flocking together) and they refuse to move forward up a chute. They are also very excitable. This problem is most evident in some hybrid lines of pigs selected for high productivity. Pig breeders should select for temperament to avoid serious meat quality and animal welfare problems at the slaughter plant.

Different breeds of sheep also react differently to handling (82, 95). Rambouillet tend to flock tightly together and remain in the group. Cheviots are more independent than other breeds.

Handler Dominance

Handlers can often control animals more efficiently if they exert dominance over an animal. Exerting dominance is **not** beating an animal into submission. It is using the animal's natural behavior to exert dominance and the handler becomes the "Boss animal". Nomadic tribesmen in Africa control their cattle by entering the dominance hierarchy and becoming the dominant herd member (60).

The author has successfully achieved dominance over a group of pigs. Slapping the dominant pig when it bit the author had little effect on its behavior. The aggressive behavior was stopped by shoving the pig against the fence with a board pushed against its neck (31). The board against the neck simulated another pig pushing and biting. Pigs exert dominance over each other by biting and pushing against the neck (45). It is often advisable to handle the dominant pig first (P.Dziuk, 1983 personal communication). The odor of the dominant pig on the handler may make the other pigs more submissive. More research is needed to develop simple methods of exerting dominance which will enable handlers to control boars and other large animals with a minimum of force and greater safety.

Effect of Environment and Experience

The previous experiences of an animal will affect how it will react to handling (27). An animal's stress reaction to a handling procedure such as transportation or restraint, depends on three important factors. These are as follows: genetics, individual differences, and previous experiences (11, 52, 61, 63, 77, 87). Facility design can have strong influence on previous experiences.

Poor design will increase stress.

Sheep raised in a pen in close contact with people had a less intense physiological response to handling than sheep raised on pasture (78). Hails (38) reported that calves lost less weight the second time they were transported. Hens which were not accustomed to being caught and handled had lowered egg production. Egg production, however, was not affected in hens accustomed to frequent handling (46). Piglets accustomed to repeated gentle handling by people approached a strange person readily at 24 months of age (42).

Environmental Stimulation

Providing additional environmental stimulation will reduce excitability. Pigs raised in a windowless building with hanging rubber hose toys and weekly petting were less excitable compared to pigs raised with no extra environmental stimulation (31, 32) Pigs raised outdoors with a variety of playthings and daily petting were more willing to approach a strange man and walk through a narrow chute compared to pigs raised indoors in small, barren pens with minimal contact with people (29, 32).

Loading pigs into a vehicle was more difficult when confinement reared pigs were handled. Pigs reared outdoors were easier to load (93).

Our experiments also illustrate the different effects of environmental stimulation under different conditions. In the first trial, environmental stimulation for pigs housed in a windowless building consisted of hanging rubber hoses and weekly petting. The stimulation made the animals easier to drive through a chute and less prodding was required (29, 31, 32). In the second trial, the animals were initially very tame and both the control and extra stimulation pens were washed twice weekly with a hose. There was a tendency for the controls to be easier to drive because the petted pigs approached people for petting. Frequent pen washing provided environmental stimulation and may have helped to calm the controls. Tame animals should be led with a feed bucket or lead rope.

Previous Experiences

Animals remember painful or frightening experiences. Research by Hutson (51) and Pascoe (71) indicated that cattle and sheep could remember an aversive experience for many months. Sheep which had been inverted in a sheep handling machine were more difficult to move through the corrals the following year. Many months later, cattle which had experienced electro-immobilization had elevated heart rates when they approached the place where the shock had occurred. Animals can readily discriminate and make a choice between the less aversive of two different handling treatments (36, 80). Livestock which have had previous experiences with gentle handling will be less stressed when they are handled in the future.

Calves accustomed to regular gentle handling had fewer injuries during marketing because they were accustomed to handling (96). Excitable cattle had lower weight gains (64). Dogs can be highly aversive to sheep (55). The use of dogs in a confined space where animals are unable to move away should be avoided. Electric prods should be used sparingly on cattle and never used on breeding pigs (31). Additional gentle methods for moving livestock are reviewed in Kilgour and Dalton (57). Cattle will be easier to handle in the future if they are not allowed to rush out of corrals back to pasture. Cattle should become accustomed to walking slowly past a handler when they exit the corrals (Bud Williams, personal communication).

Cattle handled roughly in poorly designed facilities had higher heart rates compared to cattle handled calmly in well designed facilities (83). Chickens handled gently had lower plasma corticosterone levels compared to chickens handled roughly (8).

2002 Update - Previous Experiences

Cattle differentiate between a person on a horse and a person on the ground. Cattle that are always worked on horseback may panic if they are moved by a person on the ground. To prevent this problem it is recommended to get the animals accustomed to being moved by both people on the ground and people on horseback. They should also be trained to have different people and vehicles around them. This photo shows a well designed wide curved alley that leads up to a round crowd pen. The cattle enter easily because they can see light through the building.

It is very important that an animal's first experience with a new person, corral, or vehicle is a good one. If an animal's first experience with something new is bad the animal may develop a permanent fear memory. Animals are very specific in how they perceive events around them. A horse may become afraid of black cowboy hats while white cowboy hats will be tolerated. The fear of black cowboy hats was caused by severe abuse by a man wearing a black hat. Both pigs and cattle differentiate between people in alleys and people in their pens. To get animals accustomed to having people moving around them the people must enter the pens. Since animals do not have language, these memories will be in the form of pictures, sounds, or smells. Animals can instantly recognize the voice of a familiar trusted person. They may also become frightened when they hear the voice of a person who abused them. They also make associations such as people in blue coveralls are "safe" and people in white lab coats do painful procedures. Individual people that an animal associates with painful or frightening experiences may have difficulty training or working with an animal. The animal may be easier to train if a new person works with it.

Animals Feel Threatened

If an animal perceives a handling procedure or contact with a person as a threat, stress may increase. Sows that withdrew from a person's hand farrowed fewer piglets than sows which readily approached a person's hand (41). When extra human contact is provided to reduce excitability the handler must be careful not to intimidate the animals. He should squat down in the pen and allow the animals to approach (29). He must never chase them. In our experiments, weight gains were not adversely affected by petting pigs in the pens or a weekly walk in the aisles. However, if the pigs feel threatened or are hurt, weight gains will be reduced. Gonyou et al. (21) found that a looming, threatening person approaching the animals reduced gains. Animals can readily adapt to handling, such as daily weighing with no effect on weight gains (73). Pumprey (76) reported that calves accustomed to daily handling by people on horses had no difference in weight gain compared to unhandled controls during cool weather. During warm weather, heat stress which occurred due to physical exertion lowered weight gains. Apparently, the animals knew the routine and did not feel threatened.

If a person shocked pigs every few days a chronic stress state was created (21). Inconsistent handling will cause stress. If a handler occasionally mistreats an animal, the animal is liable to be stressed every time the person approaches. An occasional aversive treatment lowered weight gain and increased corticosteroid levels even though the handler was gentle with the pigs most of the time (43). The pigs had learned that the handler could not be trusted.

Novelty can be a strong stressor. Animals that have been raised in a variable environment are less likely to be stressed when confronted with novelty. In one study veal calves were raised in indoor stalls or in outdoor group pens (R. Dantzer, personal

communication, 1983). When the calves reached market weight, both groups were exposed to a new indoor and outdoor environment. Calves raised indoors had higher serum glucocorticoid values when they were put in an outdoor arena. Calves raised outdoors were more highly stressed when they were put in an indoor arena. Both of the new locations were stressful to all calves, but their reactions were influenced to the greatest extent by variance from the type of environment in which they had been reared. Animals can be trained to accept irregularity in management (78). Pigs exposed to a variety of objects approached a novel object more quickly than animals raised in a barren environment (32). However, pigs which had grown accustomed to the same routine of blood pressure testing, responded to a change in routine with increased blood pressure (67).

In our previously described handling experiment, the pigs initially became highly agitated during the novel experience of pen washing (32). When they become accustomed to pen washing they walked up to be sprayed. The experience of pen washing was initially stressful but it soon became a pleasant experience that the animals actively sought.

2002 Update - Novelty and New Experiences

Novelty is paradoxical. New things are both attractive and frightening. They are attractive when the animal is allowed to voluntarily approach and frightening when suddenly forced upon the animal. For example, a flag placed in a field will attract most grazing animals and they will walk up to it. However that same flag may frighten a horse at a horse show and cattle being driven down an alley may balk and turn back to avoid walking past the flag. Animals that have a flighty excitable temperament are both most attracted to new things and afraid of them. New things must be introduced more slowly to flighty nervous animals.

It is good for animals to have new experiences and novelty in their lives. Horses exposed to flags and many new things are less likely to panic at a horse show. Feedlot cattle that are exposed to some activity such as seeing people and vehicles often have better weight gains because they are less likely to become fearful if they are suddenly confronted with something new. At one feedlot, cattle in a pen next to the manager's house always had high weight gains. They could see children playing in the yard and they got accustomed to seeing many different vehicles. There is an optimum level of exposure to stimulation and too much would be stressful and probably lower weight gains. Continuous very loud noise or constant disturbances that continued all night would probably be stressful and lower weight gains.

New Restraint Concept

The idea of training an animal to voluntarily accept restraint is a new concept to some people. Animals that are handled gently can be trained to voluntarily accept restraint in a comfortable device (29, 33, 69). Training valuable breeding animals or animals used in long-term research studies to voluntarily enter a restraining device has many advantages. Stress on both animals and people will be reduced. Large animals that are trained to walk into a restraint device can easily be handled by one person. Cooperative large animals are less likely to injure people or themselves. Feed rewards can be used to facilitate animal movement through a facility (51).

The author has trained sheep to voluntarily enter a squeeze tilt table for a grain reward (33). Some sheep were squeezed and tilted to a horizontal position nine times in one day. After being released from the squeeze tilt table, the animals rapidly ran into the crowd pen and lined up in the chute (33).

To train the animals to voluntarily accept restraint, the restraint device must be introduced gradually and gently with feed rewards (33). At first, the animal is allowed to walk through the restrainer several times. The next step is to allow the animal to stand in the restrainer without being squeezed. On the fourth to fifth pass through, the squeeze is applied gently. During each step the animal is given a food reward of palatable feed. A relatively tame animal can be trained to voluntarily enter a restrainer in less than an hour.

Training animals to voluntarily enter a restraint device is easier and less stressful if the animal is tame and has little or no flight zone. If a wild animal is being trained, it is important to catch it correctly on the first attempt. Fumbling and failing to restrain an animal on the first attempt will result in increased excitement (15). If an animal resists and struggles, it must not be released until it stops struggling, otherwise it will be rewarded for resisting (29). Animals that are released while resisting are more likely to resist in the future (29). The animal should be stroked and talked to gently until it calms down.

Animals will not voluntarily accept restraint if the restraint device causes pain. Selection of the right type of squeeze chute and headgate to fit the specific handling requirements is important (23). The use of new designs for restraint devices should be investigated. Double rail and V restrainers that are used in meat packing plants may provide less stressful restraint for veterinary and husbandry procedures (18, 34, 81). Pigs will readily relax and fall asleep when restrained upright in a padded V restrainer. Pressure applied to the flanks will induce relaxation (37). Sheep and calves held on a double rail restrainer had low stress levels (94). The author has observed that cattle restrained with nose tongs become more difficult to restrain in the future. Further observations by the author indicated that when a halter is used to hold the animal's head for blood testing, restraining the head becomes easier with successive tests. Cattle blood-tested with halter head restraint will learn to turn their head and expose their jugular. Cattle that have had experience with nose tongs will often fling their head about to avoid attachment of the tongs.

2002 Update - Teaching a Flighty Animal to Accept Restraint

Teaching antelope and other very excitable animals such as Arab horses or American bison to voluntarily accept restraint must be done very slowly and carefully. A basic principle is: the more flighty and nervous the animal is the more slowly new things must be introduced. If the flighty animal is frightened when the restraint device is first introduced it may develop a permanent fear memory and become almost impossible to train. An animal with calmer genetics will usually habituate and become less scared when it is forceably restrained, but a flighty animal may never habituate if it is forceably restrained. It may develop a permanent fear memory.

People working with animals need to always be aware of individual differences between animals. Even in animals of the same breed, some will be more fearful than others. The Suffolk sheep described previously were easy to train in one day because Suffolks are calm animals. For most cattle the best way to train them is to work with them for about 15 minutes each day. This gives them time to calm down between handling and restraint training sessions. Cattle can be trained in 3 or 4 days, bison may require 3 weeks and antelope may take 3 months. Quiet breeds of cattle will quickly habituate to being driven through a race and restrained in a squeeze chute. For flighty antelope it takes 10 days to habituate them to the sound of a sliding door opening. New sights and sounds have to be introduced very gradually to avoid panic. This is the difference between a domestic and a wild animal. The extreme flighty temperament has been bred out of cattle.

Handling Facility Layout

Handling facilities that utilize behavioral principles will make handling easier. Sheep research has shown that corrals are more efficient if the animals follow the same route for procedures such as dipping and sorting (3, 47). Orienting the exit end of a sorting chute, dip vat or squeeze chute towards the "home" pasture or pen will facilitate movement

Curved Chutes and Solid Fences

Curved single file chutes are especially recommended for moving cattle onto a truck or squeeze chute (22, 79). A curved chute is more efficient for two reasons. First, it prevents the animal from seeing what is at the other end of the chute until it is almost there. Second, it takes advantage of the natural tendency to circle around a handler moving along the inner radius. A curved chute provides the greatest benefit when animals have to wait in line for vaccinations or other procedures. A curved chute with an inside radius 3.5m (12 ft) to 5m (16 ft) will work well for handling cattle (22). The curve must be laid out as shown. If the chute is bent too sharply at the junction between the single file chute and the crowd pen, it will appear as a dead end. This will cause livestock to balk (31). If space is restricted, short 1.5m (5 ft) bends can be used (28). If bends with a radius smaller than 3.5m (12 ft) are used, there must be a 3m (10 ft) section of straight single file at the junction between the crowd pen and chute to prevent the chute from appearing to be a dead end. Handler walkways should run alongside the chute and crowd pen (31). The use of overhead walkways should be avoided. Livestock will often balk when they have to move from an outdoor pen into a building which contains the squeeze chute. Animals will enter a building more easily if they are lined up in a single file chute before they enter the building (22). Conversely, pigs reared indoors are often reluctant to move out into bright daylight. A pig loading ramp should be designed so that the pigs are lined up in single file, where they cannot turn around before they leave the building.

For all species, solid sides are recommended on both the chute and the crowd pen which leads to a squeeze chute or leading ramp (7, 22, 24, 79). For operator safety, man-gates must be constructed so that people can escape charging cattle. The crowd gate should

also be solid to prevent animals from turning back (31). Wild animals tend to be calmer in facilities with solid sides. In holding pens, solid pen gates along the main drive alley facilitate animal movement.

Crowd Pen Design

The crowd pen used to direct animals into a single file or double file chute must never be built on the ramp. A sloped crowd pen will cause livestock to pile up against the crowd gate (26). Round crowd pens shown are very efficient for all species. In cattle facilities, a circular crowd pen and a curved chute reduced time moving cattle by up to 50 percent (92). Practical experience has shown that the recommended radius for round crowd pens is 3.5m (12 ft) for cattle, 1.83m for pigs (6 ft) and 2.4m (8 ft) for sheep.

Cattle and sheep crowd pens should have one straight fence, and the other fence should be on a 30 degree angle (66). This layout should not be used with pigs. They will jam at the chute entrance. Jamming is very stressful for pigs (90). A single, offset step equal to the width of one pig should be used to prevent jamming at the entrance of a single file ramp (24, 31). Jamming can be further prevented by installing an entrance restricter at single file race entrances. The entrance of the single file chute should provide only 1/2 cm on each side of each pig. More detailed information on facility layout can be found in Grandin (22, 24, 25, 28, 30).

Ramp Steepness and Flooring

Excessively steep ramps may injure animals. The maximum recommended steepness for a stationary cattle or pig ramp is 20 degrees for market weight animals (26). If space permits a 15 degree slope is recommended for pigs (91). Stair steps are recommended on concrete ramps because they still provide good footing when dirty or worn (31).

[Click here for more information on the design of chutes, races, and crowd pens.](#)

Conclusions

The use of behavioral principles should improve efficiency of livestock handling and reduce stress on animals. Reducing stress also should help improve weight gain, reproductive performance and animal health. Livestock should be handled gently with a minimum of noise. To avoid agitation the handler should work on the edge of the flight zone. Animals which have been handled gently will be less stressed by handling in the future. Restraint devices should be designed so that they do not cause pain. In certain research situations animals can be easily trained to voluntarily enter a restraint device. This practice will help reduce stress. All areas where animals are crowded such as chutes and crowd pens, should have solid sides and diffuse lighting with a minimum of shadows.

Literature Cited

1. Ames, D. R. (1974)

Sound stress and meat animals.

Proceedings International Livestock Environment Symposium.
American Society of Agricultural Engineers, SP-0174. page 324

2. Ames, D.R. and L.A. Arehart. (1972)

Physiological response of lambs to auditory stimuli.

Journal of Animal Science 34: 994-998

3. Barber, A.A. (1981)

Sheep yards.

In: Proceedings of Sheep Wool Expo.
South Australian Department of Agriculture pages 32-48

4. Blecha, F., S.L. Boyles. and J.G. Riley (1984)
Shipping suppresses lymphocyte blastogenic responses in Angus and Brahman x Angus feeder calves.
Journal of Animal Science 59:576-583
5. Bremner, K. and R. Kilgour (1980)
Follow my leader: Techniques for training sheep
New Zealand Journal of Agriculture pages 25-29
6. Broad, F. (1977)
Sheep behaviour: Delivery systems
Paper presented at Australian State Advisory Committee on Wool Harvesting.
Australian Wool Corp
7. Brockway, B. (1977)
Planning a sheep handling unit
Farm Buildings Center, National Agricultural Center
Kenilworth, Warwickshire, England
8. Broom, D.M., P.G. Knight. and S.C. Stansfield (1986)
Hen behavior and hypothalamic-pituitary-adrenal responses to handling and transport
Applied Behavioral Science 16:98 (Abstract)
9. Burhenauer, D.B. and B. Fritsch (1980)
Colour vision in domestic goats (*capra hircus L.*)
Zeit Tierpsychol. 53: 225-230
10. Darbrowska, B., W. Harmata. and Z. Lenkiewicz (1981)
Colour perception in cows
Behaviour Processes 6:1-10
11. Dantzer, R. and P. Mormede (1983)
Stress in farm animals: A need for re-evaluation
Journal of Animal Science 57:6-18
12. Doney, J.M., R.G. Smith, and R.G. Gunn (1976)
Effects of postmating environment stress on administration of ACTH on early embryonic loss in sheep
Journal of Agricultural Science 87:133-136
13. Douglas, A.G., M.D. Darre, and D. M. Kinsman (1984)
Sight restriction as a means of reducing stress during slaughter
Proceedings 30th European Meeting of Meat Research workers
Bristol, England. September 9-14, pages 10-11
14. Ewbank, R. (1961)
The behavior of cattle in crushes
Vet Record 73: 853
15. Ewbank, R. (1968)
The behavior of animals in restraint
In: M.W. Fox (Editor) Abnormal Behavior in Animals
W.B. Saunders, Philadelphia pages 159-178

16. Falconer, I.R. and B.S. Hetzel (1964)
Effect of emotional stress on TSH on thyroid vein hormone level in sheep with exteriorized thyroids
Endocrinology 75: 42-48
17. Freeman, R.B. (1975)
Functional planning of a shearing shed
Pastoral Review 85 :9-12
18. Giger. W., R.P. Price, R. Westervelt, and D.M. Kinsman (1977)
Equipment for low stress animal slaughter
Trans. American Society of Agricultural Engineers 20: 571-578
19. Gilbert, B J. and C.W. Arave (1986)
Ability of cattle to distinguish among different wave lengths of light
Journal of Dairy Science 69 : 825-832
20. Galyean, M.L., R.W. Lee, and M.W. Hubbart (1981)
Influence of fasting and transit on rumen and blood metabolites in beef steers
Journal of Animal Science 53:7-18
21. Gonyou, H. W., P. H. Hemsworth, and J. L. Barnett (1986)
Effects of frequent interactions with humans on growing pigs
Applied Animal Behavioural Science 16 : 269-278
22. Grandin. T. (1980a)
Observations of cattle behavior applied to the design of cattle handling facilities
Applied Animal Ethology 6:19 - 31
23. Grandin. T. (1980b)
. Good cattle restraining equipment is essential
Veterinary Medicine & Small Animal Clinician 75: 1291-1296
24. Grandin, T. (1982)
Pig behavior studies applied to slaughter plant design
Applied Animal Ethology 9:141-151
25. Grandin, T. (1983a)
Handling and processing feedlot cattle
In: G.B. Thompson and C.C. O'Mary (Editors) The Feedlot
Lea & Febiger, Philadelphia pages 213-235
26. Grandin, T. (1983b)
Welfare requirements of handling facilities
In: S.H. Baxter, M.R. Baxter and J.A.C. McCormack (Editors) Farm Animal Housing and Welfare
Martinus Nijhoff, Boston, pages 137-149
27. Grandin, T. (1984a)
Reduce stress of handling to improve productivity of livestock
Veterinary Medicine 79: 827-831
28. Grandin, T. (1984b)
Race system for cattle slaughter plants with 1.5m radius curves
Applied Animal Behaviour Science 13: 295-299

29. Grandin, T. (1986a)
Minimizing stress in pig handling
Laboratory Animal April 1986
30. Grandin, T. (1986b)
Livestock handling
Farm Buildings and Engineering (23):17-19
31. Grandin, T. (1987)
Animal handling
In: E.O. Price (Editor) Veterinary Clinician of North America 3: 323-338
32. Grandin, T. (1989a)
Effect of rearing environment and environmental enrichment on behavior and neural development in young pigs
Doctoral Dissertation, University of Illinois
33. Grandin, T. (1989b)
Voluntary acceptance of restraint by sheep
Applied Animal Behavioral Science 23: 257-261
34. Grandin, T. (1989c)
Double rail restrainer for livestock handling
International Journal of Agricultural Engineers 41:327-338.
35. Grandin, T., A.I. Taylor, and S. E. Curtis (1986a)
Richness of pigs environment affects handling in chute
Journal of Animal Science Suppl.1, 64: 161
36. Grandin, T., S.E. Curtis, T.M. Widowski, and J.C. Thurman (1986b)
Electro-immobilization versus mechanical restraint in an avoid-avoid choice test
Journal of Animal Science 62:1460 -1480
37. Grandin, T., N.Dodman, and L.Shuster (1989)
Effect of Naltrexone on relaxation induced by flank pressure in pigs
Pharmacology Biochemistry and Behavior 33: 839-842
38. Hails, M.R. (1978)
Transport stress in animals: A review
Animal Regulation Studies 1 : 289-343
39. Hale, R.H., R.H. Friend, and A.S. Macaulay (1987)
Effect of method of restraint of cattle on heart rate, cortisol and thyroid hormones
Journal of Animal Science Suppl.1 (Abstract)
40. Hebel, R. and H.H. Sambras (1976)
Are domestic animals color blind?
Berl Munch Tieratzi Wochenschr 89 (16) :321-325
41. Hemsworth, P.H., A. Brand and P.J. Willems (1981)
The behavioral response of sows to the presence of human beings and its relation to productivity
Livestock Production Science 8: 67-74

42. Hemsworth, P.H., J.L. Barnen, C. Hansen. and H.W. Gonyou (1986)
The influence of early contact with humans on subsequent behavioral response of pigs to humans
Applied Animal Behavioral Science 15: 55-63
43. Hemsworth, P.H., J.L. Barnett and C. Hansen (1987)
The influence of inconsistent handling by humans on behaviour, growth and corticosteroids of young pigs
Applied Behavioral Science 17: 245-252
44. Hixon, D.L., D.K. Kesler, and T.R. Troxel (1981)
Reproductive hormone secretions and first service conception rate subsequent to ovulation control with Synchronate B
Therio. 1 6: 219-229
45. Houpt, K.A. and T.R. Wolski (1982)
Domestic Animal Behavior for Veterinarians and Animal Scientists
Ames, Iowa State University Press
46. Hughes, B.O. and A.J. Black (1976)
The influence of handling on the production, egg shell quality and avoidance behavior in hens
British Journal of Poultry Science 17: 135-144
47. Hutson, G.D. (1980)
The effect of previous experience on sheep movement through yards
Applied Animal Ethology 6 :233
48. Hutson. G.D. (1981)
Sheep movement on slotted floors
Australian Journal of Experimental Agriculture Husbandry 21: 474-479
49. Hutson, G.D. (1982)
Flight distance in Merino sheep
Animal Production 35: 231-235
50. Hutson, G.D. (1985a)
Sheep and cattle handling facilities
In: B.L. Moore and P.J. Chenoweth (Editors) Grazing Animal Welfare
Australian Veterinary Association, Queensland pages124-136
51. Hutson, G.D. (1985b)
The influence of barley food rewards on sheep movement through a handling system
Applied Animal Behaviour Science 14: 263-273
52. Jones, B.R. and J.M. Faure (1981)
The effects of regular handling on fear responses in the domestic chick
Behavioural Processes 6: 135-143
53. Kelley, K.W., C. Osborn, J. Evermann, S. Parish, and D. Hinrichs (1981)
Whole blood leukocytes vs separated mononuclear cell blastogenesis in calves, time dependent changes after shipping
Canadian Journal Comp. Med. 45 :249-258
54. Kilgour, R. (1971)
Animal handling in works, pertinent behaviour studies

13th Meat Industry Research Conference, Hamilton, New Zealand pages 9-12

55. Kilgour, R. and H. DeLangen (1970)
Stress in sheep resulting from management practices
Proceedings New Zealand Society of Animal Production 30: 65-76
56. Kilgour, R. (1983)
Using operant test results for decisions on cattle welfare
Proceedings Conference on the Human Animal Bond
Minneapolis, Michigan June 13 & 14, 1983
57. Kilgour, R. and C. Dalton (1984)
Livestock Behaviour, a Practical Guide
Westview Press, Boulder, Colorado
58. Klopfer, F.D. and R.L. Butler (1964)
Color vision in swine
American Zoology 4 :294
59. Lemman, W.B. and G.H. Patterson (1964)
Depth perception in sheep: Effects of interrupting the mother-neonate bond
Science, 145 : 835-836
60. Lott, D.F. and B.L. Hart (1979)
Applied ethology in a nomadic cattle culture
Applied Animal Ethology 5: 309-319
61. Luyerink, J.H. and J.P.W. van Baal (1969)
Heart rate counting from photoethismographic records as an aid in the search of better methods of handling hogs prior to slaughter
15th European Meeting of Meat Research Workers
August 17-24, Helsinki, Finland
62. Lynch, J.J. and G. Alexander (1973)
The Pastoral Industries of Australia
University Press, Sydney, Australia, pages 371-400
63. Marshall-Nimis, M. and W.M. Rempel (1986)
Breed differences in pig behavior: Effects of lighting and loading methods
Proceedings Livestock Conservation Institute, South St. Paul, Michigan pages 44-46
64. McGaugh, J.W. (1984)
Disposition as it affects gain
Feedlot Research Briefs, Mooreman Mfg. Co. Quincy, Illinois
65. Mertsching, H.J. and K.W. Kelley (1983)
Restraint reduces size of thymus gland and PHA swelling in pigs
Journal of Animal Science (Suppl.1) 57: 175-176
66. Meat and Livestock Commission
Cattle handling
Livestock Buildings Consultancy, Meat and Livestock Commission
Queensway, Bletchley, Milton Keynes, England (no date)

67. Miller, K.N. and S. Twohill (1983)
A method for measuring systolic blood pressure in the conscious swine (*Suss crofa*)
Lab Animal 12(6): 51-52
68. Munkenbeck, N.W. (1982)
Color vision in sheep
Journal of Animal Science (Suppl.1) 55:129
69. Panepinto, L.M., R.W. Phillips, S. Norden, P.C. Pryor, and R. Cox (1983)
A comfortable minimum stress method of restraint for Yucatan miniature swine
Laboratory Animal Science 33(1) : 95-97
70. Parsons, R.A. and W.N. Helphinstine (1969)
Rambo A.I. breeding chute for beef cattle
One-Sheet Answers, University of California Agricultural Extension Service, Davis, California
71. Pascoe, P.J. (1986)
Humaneness of an electro-immobilization unit for cattle
American Journal of Veterinary Resource 10: 2252-2256
72. Pearson, A.M., R. Kilgour, H. DeLangen, and E. Payne (1977)
Hormonal responses of lambs to trucking, handling and electric stunning
Proceedings New Zealand Society of Animal Production 37: 243-248
73. Peischel, A, R.R. Schalles, and C.E. Owenby (1980)
Effect of stress on calves grazing Kansas Hills range
Journal of Animal Science Suppl.1: 24 25
74. Phillips, P.A., B.K. Thompson, and D. Fraser (1987)
Ramp designs for young pigs
Technical Paper No. 87-4511. American Society of Agricultural Engineers St. Joseph, Michigan
75. Prince, J.H. (1977)
The eye and vision
In: M.J. Swenson (Editor) Dukes Physiology of Domestic Animals
Cornell University Press, New York pages 696-712
76. Pumprey, J. (1986)
The Nobel Foundation
Ardmore, Oklahoma, Personal Communication
77. Ray, D.E., W.J. Hansen, B. Theurer, and G.H. Stott (1972)
Physical stress and corticoid levels in steers
Proceedings Western Section of American Society of Animal Scientists 23 :255-259
78. Reid, R.L. and S.C. Mills (1962)
Studies of the carbohydrate metabolism of sheep. XVI. The adrenal response to physiological stress
Australian Journal of Agriculture Resource 13: 282-294
79. Rider, A., A.F. Butchbaker, and S. Harp (1974)
Beef working, sorting and breeding facilities
Technical Paper No. 74-4523
American Society Agricultural Engineers St. Joseph, Michigan

80. Rushen, J. (1986)
Aversion of sheep for handling treatments paired choice studies
Applied Animal Behavioral Science 16: 363-370
81. Schmidt, C.O. (1972)
Cattle handling apparatus
U.S. Patent No.3,657, 767, Washington, DC
82. Shupe, W.L. (1978)
Transporting sheep to pastures and markets
Technical Paper No. 78-6008. ASAE St. Joseph, Michigan
83. Stermer, R. A., T.H. Camp, and D.G. Stevens (1981)
Feeder cattle stress during handling and transportation
American Society of Agricultural Engineers
Technical Paper No. 81-6001 St. Joseph, Michigan
84. Stoebel, D.P. and G.P. Moberg (1982)
Repeated acute stress during follicular phase and luteinizing hormone surge in dairy heifers
Journal of Dairy Science 65:92-96
85. Stott, G.H., F. Wiersma, and V. Vaz (1975)
Embryonic mortality
Western Dairy Journal April 1975 pages 26-27
86. Swan, R.(1975)
About A.I. Facilities
New Mexico Stockman February 11 pages 24-25
87. Syme, L.A. and G.R. Elphick (1982/83)
Heart rate and the behaviour of sheep in yards
Applied Animal Ethology 9:31-35
88. Thines, G. and M. Soffie (1977)
Preliminary experiments on colour vision in rams
British Veterinary Journal 133: 97-98
89. Tulloh, N.M. (1961)
Behaviour of cattle in yards: II. A study of temperament
Animal Behavior 9: 25-30
90. van Putten, G. and W.J. Elshoff (1978)
Observations on the effect of transport and slaughter on the well-being and lean quality of pigs
Animal Regulation Studies 1 :247-271
91. van Putten, G. (1981)
Handling slaughter pigs prior to loading and unloading on a lorry
Paper presented at the seminar 'transport' C.E.C., Brussels, July 7-8, 1981
92. Vowles, W.J., G. and T.J. Hollier (1982)
The influence of yard design on the movement of animals
Proceedings from the Australian Society of Animal Production 14: 597

93. Warriss.,P.D., S.C. Kestin, and J.M. Robinson (1983)
A note on the influence of rearing environment on meat quality in pigs
Meat Science 9: 179-271
 94. Westervelt, R.G., D.M. Kinsman, R. Prince, and W. Giger (1976)
Physiological stress measurement during slaughter of calves and lambs
Journal of Animal Science 42: 831-834
 95. Whatley, J., R. Kilgour, and D.C. Dalton (1974)
Behaviour of hill country sheep breeds during farming routines
New Zealand Society of Animal Production 34: 28
 96. Wythes, J.R. and W.R. Shorthose (1984)
Marketing cattle: Its effect on live weight carcass and meat quality
Australian Meat Research Committee Review No.46 A.M.R.C. Sydney, Australia
-

References for 1999 Vision and Hearing Updates

1. Coulter, D. B., and G. M. Schmidt. 1993. Special senses. 1: Vision. In: M.J. Swenson and W.O. Reece (Ed.) Duke's physiology of domestic animals (11th ed.). Comstock Publishing Associates, Ithaca.
 2. Jacobs, G.H., 1998. Deegan, J.F., and Neitz, J. Photopigment basis for dichromatic color vision in cows, goats, and sheep. Visual Neur. Sci. 15:581-584.
 3. LeDoux, J. 1996. The Emotional Brain. Simon and Schuster, New York.
 4. Miller, P.E., and C.J. Murphy. 1995. Vision in dogs. J. Amer. Vet. Med. Assoc. 12:1623-1634.
 5. Pick, D.F., G. Lovell, S. Brown, and D. Dail. 1994. Equine color perception revisited. Appl. Anim. Behav. Sci., 42:61-65.
 6. Talling, J.C., N.K. Waran, C.M. Wathes, and J.A. Lines. 1998. Sound avoidance by domestic pigs depends upon characteristics of the signal. Appl. Anim. Behav. Sci., 58:(3-4)255-266.
 7. Talling, J.C., N.K. Waran, and C.M. Wathes. 1996. Behavioural and physiological responses of pigs to sound. Appl. Anim. Behav. Sci., 48:187-202.
 8. Smith, B. 1998. Moving 'em: A guide to low stress animal handling. University of Hawaii. Graziers Hui, Kamuela, HI.
 9. Waynert, D.F., J.M. Stookey, K.S. Schwartzkopf-Genwein, J.M. Watts, C.S. and C.S. Waltz. 1999. Response of beef cattle to noise during handling. Appl. Anim. Sci. (In Press).
-

Additional Reading for 2002 Updates

Grandin, T. 2000. 2nd Edition Livestock Handling and Transport. CAB International, Wallingford, Oxon, United Kingdom.

Grandin, T., Rooney, M.B., Phillips, M., Irlbeck, N.A., and Grafham, W. 1995. Conditioning nyala (*Tragalaphus angasi* antelope) to blood sampling in a crate using positive reinforcement. Zoo Biology, 14:261-273.

Grandin, T. 1998. Handling methods and facilities to reduce stress on cattle. *Veterinary Clinics of North America*, 14:325-341.

Smith, B. 1998. *Moving 'Em: A Guide to Low Stress Cattle Handling*. Graziers Hui Kamuela, Hawaii. Available from Grass Farmer, P.O. Box 2300, Ridgeland, Mississippi, 39158-2300, USA.

[Click here to return to the Homepage for more information on animal behavior, welfare, and care.](#)