NC-1029 Annual Meeting 6/26 and 6/27/07
On the campus of Purdue University, Purdue Memorial Union, Lafayette Room

Participants
Joseph Garner (Purdue University), Jeremy Marchant-Forde (USDA-ARS, Livestock Behavior Research Unit), Susan Eicher (USDA-ARS, Livestock Behavior Research Unit), Heng-Wei Cheng (USDA-ARS, Livestock Behavior Research Unit), Janice Siegford (Michigan State University), Ruth Newberry (Washington State University), Aaron Moore (Illinois State University), Suzanne Millman (University of Guelph), Bruce Webster (University of Georgia), Marcia Endres (University of Minnesota), Cassandra Tucker (University of California, Davis)
Observers

Brianna Gaskill, Graduate Student, Animal Science, Purdue University

Erin Schenck, Graduate Student, Animal Science, Purdue University

Rosangelo Poletto, Graduate Student, USDA

This was the first official meeting of the research group since being titled NC-1029. Last meeting of group was under the NC131 designation.

Summary of Minutes of Annual Meeting

Day – 1

The Chair, Joe Garner, called the meeting to order. Garner welcomed the participants and gave a brief overview of the current status of NC-1029 and of the agenda for the meeting. The following station reports were then delivered:
Purdue University

Joe Garner presented an overview of Behavior and Well Being at Purdue. There are 10 faculty, including Ed Pajor, with primary interest, and 2 with second interest. Topics include:
1. Swine

a. Motivation for group housing

b. Early social environments (mixing)

c. Flooring enrichments

d. NC-1029 – measures of fear - analysis
2. Poultry

a. Beak trimming in ducks

b. Feeder space & cage design in laying hens

3. Rodents

a. Nesting behavior in mice

b. Thermal preference & comfort in mice

c. Abnormal behavior in mice

4. Experimental Design

a. Refinement and reduction of lab animal use

b. Non-invasive neuropsychological assays

c. Experimental designs to improve power, reliability

Michigan State University
Janice Siegford presented an overview of behavior and well being at MSU, and an explanation and review of graduate courses available. Other faculty working on animal well-being includes Janice Swanson and Cami Heleski. Topics include:

1. Horses
a. Shelter seeking behavior in horses

b. Horses effect on moods of preteen girls

2. Swine
a. NC-1029 – measures of fear – experimental planning underway
b. Improvements to sow crate design
3. Cattle
a. Strategies for weaning of beef cattle

4. Animal welfare Judging Competition

a. Additional Veterinary School division

5. Poultry
a. Remote automated monitoring systems
b. Relationship between flock acoustic signaling and health and management
Washington State University

Ruth Newberry presented an overview of behavior and well being at Washington State. Topics include:
1. Poultry

a. Cannibalistic behavior in laying hens

2. Swine

a. mother/young interactions and social bonding

3. Rodents

a. Nesting behavior effects on barbering in mice

b. Rats responses to handling and cage design
Illinois State University

Aaron Moore presented an overview of behavior and well being at Illinois State. As ISU is primarily a teaching university, there are not many resources for research. Aaron has been involved in the following studies:
1. Environmental features in children’s petting zoos

2. Local food movement – surveys done at farmer’s markets regarding animal welfare, eg: cage free eggs.
University of Georgia

Bruce Webster presented an overview of behavior and well being at University of Georgia. Topics include:
1. Validation of a Gait Scoring System for Field Assessment of walking ability of commercial broilers

2. Automated Transfer Systems for food processing - Separate grasping and leg grabbing “artificial hand” to eliminate human intervention in poultry processing
3. American Association of Avian Pathologists - Animal Welfare Committee

University of Minnesota
Marcia Endres presented an overview of behavior and well being at University of Minnesota. She is working with Yuhzi Li and Lee Johnston of the West Central Research & Outreach Center
1. Swine
a. Investigating the relationship between maternal fear and neonatal survival
2. Dairy Cattle

a. Composting bedded pack barns for dairy cows
b. Assessment of risk factors for lameness in free-stall housed dairy cows
c. Low profile cross-ventilated freestall barns and compost barns
d. Alternative bedding materials for compost dairy barns

USDA – ARS Livestock Behavior Research Unit

Jeremy Marchant-Forde presented an overview of research done by the unit scientists, including Don Lay, Susan Eicher, Heng-wei Cheng and Marcos Rostagno. Topics include:

1. Swine
a. NC-1029 – measures of fear – experiment completed, data with Joe Garner
b. Aggression in finishing pigs – ractopamine
c. Exercise in sows – effects on lameness and bone strength
d. Heart rate variability and autonomic nervous system state
e. Aggression in sows – behavioral sequencing
2. Poultry

a. Molting in laying hens
b. Bill trimming in ducks
c. Aggression
d. Chronic stress
e. Early development & stress
3. Dairy Cattle

a. Lameness and flooring in cows
b. Transport stress in calves & yeast products
c. Molasses consumption and stress
University of Guelph

Suzanne Millman presented an overview of behavior and well being at Guelph. There is a large team of researchers split across various campuses and departments, including, Renée Bergeron, Trevor DeVries, Ian Duncan, Georgia Mason, Suzanne Millman, Pat Turner, Uta von Borstel and Tina Widowski. Topics include:
1. Swine
a. Effects of social hierarchy and feeding behaviour on systemic exposure to feed-administered chlor-tetracyclines
b. Understanding social hierarchy in swine
c. Effects of handling and transport vehicle design on the welfare and meat quality of pigs
d. The effects of handling and group size on welfare of pigs in lairage
e. Feeding strategies in swine before slaughter
f. Characterizing behavioural changes in pigs infected with Salmonella and implications for transmission
g. How does drinking behaviour influence feed intake and the development of behaviour problems in newly weaned piglets?
h. The relationship between tooth eruption and onset of feeding behaviour in young piglets

i. Effectiveness of non-penetrating captive bolt for on-farm euthanasia of low viability piglets
j. How is temperament related to handling, stress and meat quality of market hogs
k. NC-1029 Measuring fear in swine – some data collection completed
2. Poultry

a. Ontogeny of feather pecking by laying chickens
b. Effectiveness of non-penetrating captive bolt for on-farm euthanasia of cull turkeys
c. Humane methods of mass euthanasia of poultry
3. Ruminants
a. Influence of dietary forage content and ruminal acidosis on the diet selection of lactating dairy cows

b. Development of diet selection in growing dairy cattle
c. Pain in the peri-parturient dairy cow: opportunities for pain management
d. Behavioural indices of sub-acute ruminal acidosis in dairy cattle

e. Effects of Vitamin E and β carotene on health of neonatal calves and sickness behaviour

f. Efficacy of meloxicam for post-surgical dehorning pain in dairy calves
g. An exploration of sickness behaviour by calves during respiratory infection and antimicrobial therapy
h. Efficacy of meloxicam as an adjunct therapy for neonatal calf diarrhea complex
i. A survey of methods and pain management for dehorning goats
4. Companion animals
a. Communication of fear between horse and rider
b. Placebo-controlled double-blind clomipramine trial for the treatment of anxiety or fear in Beagles during kenneling
5. Other animals
a. Testing juvenile mink for anxiety via cort. responses and increased neophobia after a standardised stressful event, weaning
b. Screening farmed mink for anxiety and depression
c. Assessing fear in farmed fish
d. Screening mink for perseveration and forebrain dysfunction, to compare with stereotypic behaviour and investigate effects of environmental enrichment

e. Effect of different housing strategies on pain and stress perception in rodents
University of California, Davis

Cassandra Tucker presented an overview of research done at UC Davis, in conjunction with Joy Mench. Topics include:
1. Dairy Cattle

a. Effects of shelter and body condition on the behaviour and physiology of dairy cattle
b. Behavior of dairy cattle changes in response to controversial procedures (e.g. tail docking, disbudding)

2. Poultry

a. The effect of scotoperiod length on broiler behavior and welfare
b. Behavioral activity and its effects on leg problems in broilers
c. The welfare implications of bill trimming Muscovy and Pekin ducks.
3. Rodents

a. Bioacoustics of the laboratory guinea pig: behavioral responses to anthropogenic noise
b. The effects of environmental enrichment on male mice behavior
c. Effects of enrichment on ultrasonic vocalizations in laboratory mice
The Chair then called the end of Day-1 to a close.
Day – 2
The Chair, Joe Garner, called the meeting to order. Garner welcomed the participants back and gave a brief overview of the day’s outline. As the swine part of the experimental procedures for NC-1029 was well underway, with experimental design determined, today was to be devoted primarily to aspects of the poultry experimental design and also other areas of potential integration/collaboration in research and teaching between members.
A number of issues were discussed regarding the tests needed for poultry.

1. Do we need standardization of caging between sites?

Types of caging and birds available by university:

Purdue – floor and cage housing (5 birds p/cage). Layers & broilers.

Washington – battery brooders, grower cages, large enriched cages. Layers only.

Georgia – floor pens, brooder cages, pullet grow cages. Layers and Broilers.

USDA – cages - layers
Guelph – possibly Anna (Iowa) would conduct experiments – floor pens. Probably layers.

UC Davis - Broilers only

It was decided that in terms of housing systems, each researcher will have to use whatever they can have access to - pen or cage. They will need a manageable number of birds per pen/cage picked at random - it was determined that 8 or 9 birds was likely. Layer and broiler data would need to be separate. Lighting would need to be adequate to get good video with painted chickens. The best age of chickens would be determined after discussion with Joy Mench.
The tests to be carried out would be:

a. Startle test - Done in group

b. TI (tonic immobility)
c. Human approach

d. Novel object

A number of issues were discussed with the methodology of these tests:

Startle test – auditory (air horn) or visual (aerial predator) startle?

Air horn best (3 second burst) – Suzanne’s group used Seasense Marine/Sport Horn by Klaxon/Unified Marine, Inc.

Record order of test with animals from other rooms.

Each research station reports independently.

Responses- head latency movement, Latency to move body (end of freeze)

5 times as many animals as measures

Residual – sum of personality (trait) on that day + measurement error

Factor analysis

Tonic Immobility – number of inductions?

Factors – what person does after induction? eg; hide, loom, etc.

Zero incidental noises
Human Approach Test

Flight distance, vocalization, defecation

Individual chickens, not as group

Using hallway – 3 feet wide, 24 feet long?

Possibly cage in the middle of walkway removed by pulley.

Novel Object Test

Astroturf in middle of 8 foot X 8 foot section – in Circle. Needs to be consistent across experiment Stations. Home Depot has some – Home Depot is in most areas.
Lower mini-cone into room – or pushing with stick?

Mark gridlines on floor, count for # of lines crossed.

Familiarity acclimation time for room.

Chicken enters from corner location?

Decision was that a pilot study needs to be done before any further recommendations can be made.
Other topics discussed included the potential use of goats as a third species for the project – again, Joy Mench would need to be approached. It was also noted that there was a current European Union-funded project called Welfare Quality that might be useful to contact to exchange information.
Aspects of animal behavior and well-being teaching at NC-1029 members’ Institutions
The Chair, Joe Garner, identified the issue that member Institutions do not have enough classes on individual campuses to have a dedicated animal welfare course. Of those Institutions represented at the meeting, Guelph has a visiting seminar series once a month, hosted online with a reading list. MSU has an online graduate course in animal welfare. Purdue has a Current Topics in Animal Welfare seminar course, with a selected theory paired with experiment paper. Purdue could also potentially add a “Colloquium” – a meeting of graduate students once a year, where they would have the opportunity to present a 30-minute talk on their experimental work.
Participants then discussed the potential of making these courses accessible to students from each other’s Institutions. It was noted that tuition reimbursement is a challenging area with some Insititutions insisting that ‘outsiders’ enrolled must pay for the course. Elements of classes that are not currently well-covered include stress physiology and ethics/philosophy. It was proposed that other NC-1029 members who were not able to be present should be contacted in order to determine current offerings and current needs.
Business meeting

According to the bylaws of NC1029, since Jeremy Marchant-Forde is the current secretary of NC1029, for 2008 he will be the chair. Suzanne Millman motioned for Jeremy Marchant-Forde to be the next chairperson, Marcia Endres seconded the motion. A vote was taken, and the vote was unanimous in favor of Jeremy Marchant-Forde to be the chair of NC1029 for the 2008-2009 term. The current Chair, Joseph Garner thanked Jeremy for his past year’s service.

The Chair, Joe Garner, then asked for nominations for Secretary for the 2008-2009 term. Ruth Newberry nominated Janice Siegford. Suzanne Millman seconded the nomination. A vote was taken, and the vote was unanimous in favor of Janice Siegford to be the secretary of NC1029 for the 2008-2009 term.

Next was discussion for locations for the 2008 meeting. It was decided leave the discussion pending, as members would like to hold the meeting in conjunction with the 2008 ISAE regional meeting, and that location is TBA.

No further business was discussed and the meeting was adjourned.

