Section
Animal Science
Unit
Unit 10: Animal Health

Lesson Title Lesson 9: Care of the Newborn
Student Learning Objectives

 As a result of this lesson, the student will …

1. Describe the environment needed for successful post-natal development

2. Describe various aspects of herd management to ensure the newborn animals will integrate successfully with the rest of the herd.

3. Demonstrate knowledge of medications and supplements needed for newborns.

4. Compare nutrition options for livestock from birth to one month

Time:
Instruction time for this lesson: 50 minutes.

Resources:

· InfoVets CD—Beef Manual

· InfoVets CD—Small Ruminants

· Modern Livestock and Poultry Production, Gillespie

· The Science of Agriculture: A Biological Approach, Herren

Tools, Equipment, and Supplies

· Laptop and projector

· White or chalk board

· Overhead Projector

· Copies of Why oh Why? (one per person)

· Copies of Assessment (one per person)

· Copies of chart (one per person)

Key Terms. The following terms are presented in this lesson and appear in bold italics:

Processing, Farrowing crate, Dam, Mammary, Colostrum, Creep Feed
Interest Approach

Read the following scenario and questions and take answers from the students.
Close your eyes and image that you are being born once again. What are some shocks that your body receives as you are pushed out of your mother? Is it cold? Do you have to start breathing on your own? Are you hungry? Are you covered in afterbirth?

Let’s move on to day number two where the real fun begins. Talk about a real shock to the body!
What we’re about to watch is the processing (physical changes preformed by farm worker to the newborn pig) that happens to each newborn pig so that he or she will become a productive member of the farm.
Show PowerPoint slide #2, click on the movie clip. Ask students to write in their notes a list of each of the tasks that are performed. You will use these lists to complete box #4 in the herd management section later on.

There is no better way to learn than by seeing and doing. We are going to spend a few minutes watching a student process her pigs her pigs, which are part of her SAE. What I need you to do is make a list in your notes of each of the steps she takes to process her pigs.
After the segment, have each student hold up their list as proof they completed the assignment.

I need each of you to show me that you are excellent learners. I want to see your lists held up in the air. Wow! Those are great lists I see! Thanks for paying attention!

Why do we need to perform all of these tasks and ensure proper nutrition? The answer is because we want to have a high survival rate, which equals more profit for the farm or ranch.

Summary of Content and Teaching Strategies

Objective 1. DESCRIBE THE ENVIRONMENT NEEDED FOR SUCCESSFUL POST-

NATAL DEVELOPMENT
Hand out table from slide #3
Before we can perform any of these herd integration jobs, we need to get the newborn animals alive and on the ground. To do that, we need to understand a little bit about what newborn animals need to survive and we need to dig deeper into each species to find out what environment each species really thrives in. We are going to work with this chart for each topic today so keep it out and easy to reach!

The environment of newborn animals includes such factors as temperature, humidity, draftiness, bedding, and control of microorganisms. Depending on the species, some newborns thrive in hot, dry areas while others don’t mind the outdoor climate.

You are going to fill in the “environmental” boxes on the table, beginning with swine. Use an overhead projector to write and project the information for each box. Each box is numbered. Begin with box #1.
Starting with swine, let’s fill in box number 1 on your chart. Remember, we are looking at the ideal environment for the newborn animal.

1. Clean and disinfected farrowing crate (confining unit that holds the sow with minimal movement until the piglets are weaned...provides less chance for piglets to get laid on).

2. 90-95 degree under heat-lamp or on heat-pad

3. Room to sleep away from the sow.

Now, can anyone guess some environmental factors needed for the newborn lamb?

Take guesses, but be sure they are on the list before writing them. Write answers in box #2.

Great ideas! Now, let’s switch to box number two. To review, we are looking at environment factors needed for the newborn lamb.

1. Dry, clean bedding, preferably straw or sawdust chips

2. Pen separating ewe and her lambs to allow them to bond.

3. Area away from cold winds

We are on a roll! Looks like box three is next, which are the environmental factors needed for beef calves. Any ideas?

Take ideas from students, writing them in box #3.
1. Clean pasture with room away from herd

2. Provide wind break or shelter in bad weather

3. Clean mucous from mouth and nostrils.

With these great recommendations, we are sure to have healthy, fast growing animals…right? Or maybe not, maybe there are some other factors to consider in taking care of the newborn!
Objective 2.
DESCRIBE VARIOUS ASPECTS OF HERD MANAGEMENT TO ENSURE THE NEWBORN ANIMALS WILL INTEGRATE SUCCESSFULLY WITH THE REST OF THE HERD.

If our newborn animals are going to integrate with the rest of the herd or flock then we have to complete certain tasks to get them ready. Let’s start with the newborn hogs, as they require the most work. Has anyone ever processed baby pigs before today? What are some things we remember from the demonstration earlier in the class?

Answers may include clipping baby teeth, docking tails and dipping in iodine, giving iron shots, and notching ears
Great answers…you impress me with your memory!

Let’s start with box number 4 on our chart. Like we mentioned before, we should complete each of the following tasks for hogs.

1. Clip needle teeth—Clip at gum line for pigs les than 2 days old

2. Dock tails—1/4” to ½” from body

3. Even out litter sizes—make sure sows have adequate number of teats

4. Castrate Males

5. Ear notching

Now, most of these are straight forward, but there is actually a science to ear notching.

Let’s take out the handout called “Ear Notching”. On the top of the page, notice the diagram of notching. On the right ear, we notch the litter number, and on the left, we notch the pig number. Therefore, no two pigs have the same identification numbers. There are five places on each ear to notch, each with different numbers that correspond. The numbers are 81, 27, 9, 3, and 1.

Can you figure out where to mark a pig with litter number 27? And pig number 2? Sometimes we may have to make multiple marks in the same area to get the numbers to add up right. For instance, for pig number two, we would notch two times in the “one” area to get a total of two. One more practice before I turn you loose! How about litter number 18, pig number 11?

On the board, draw a left and right ear. Select one student to diagram the ears.

Outstanding job _________. Let’s give _________ a hand for his/her brilliance in identifying pigs! To review, to get the litter number 18, we would put two notches in the nine area, which total 18. That was easy! On the left ear, we would notch the nine area once and the 1 area twice (9+1+1=11)
In four areas on the white board, draw pig ears with notches taken out of them. You can use these litter and pig numbers for questions 1-4.

1. Litter number14, pig number 2

2. Litter number 22, pig number 10

3. Litter number 60, pig number 6

4. Litter number 12, pig number 8
What I have drawn here are some samples for identifying pigs by their ear notches. When I say “notch”, take 3 minutes to identify the litter number and pig number of each pig. You can jot your answers down on the back of your chart, numbering 1-4.

Give students 2 minutes to complete assignment. Call on five students to answer questions one through four and review based on your information.

Does anyone have any questions related to processing baby pigs? If not, we’ll move on to lambs and calves. Capture the following notes on lambs in box #5 on your chart.

1. Ear-tag

2. Weigh

3. Dock Tails

4. Castrate

As for beef calves, the following are suggestions for working your calves in the first week of life:

1. Dip navel

2. Ear-tag or tattoo

3. Band Males (unless castrating during branding)
You will need the handout called “Why oh Why”. This will help answer the question of why we do the things we do. The students will answer the questions as you write the notes on an overhead or board.

We now know that we need to complete all of these tasks but why do we do each one? Take out the hand-out called “Why oh Why” so that we can discuss together. Please capture the following notes on that worksheet

WRITE ON BOARD:

1. Notch Ears: We notch ears to identify the pig individually by the litter number and pig number. It is cheaper than buying ear tags for a whole litter.

2. Dock Tails: Other pigs may chew on tails, may cause infections

3. Ear Tag or Tattoo: Identify animals in the herd

4. Weigh at Birth: To figure rate of gain and to use when selling replacement breeding animals.

5. Castrate: To keep from breeding females

6. Dip Navel: Prevent infection

7. Clip Needle Teeth: Sharp teeth may injure sows teats other pigs while playing

Does anyone have any questions about the reasons behind these common practices at birth? If not, we will move ahead to administering medications and supplements to once again give the newborn animal the highest possible chance at survival, which will make our farming operation more profitable.
Objective 3.
DEMONSTRATE KNOWLEDGE OF MEDICATIONS AND SUPPLEMENTS NEEDED FOR NEWBORNS.

Once again, let’s take out our chart and work on boxes 7, 8, and 9. Again, these are the medications and supplements that must be given to newborns within a week after birth.

Starting with box 7, capture the following notes on newborn pigs on your chart

Write these notes on the overhead or board

Iron Shots: 150 to 200 mg. intra muscular keep pigs from getting anemic. Iron is

lacking if pigs can’t root in soil.

Seems pretty easy right? You are right…pigs don’t need very many shots as long as the sow has high quality milk

In box #8, we are going to write the items needed for newborn lambs

Vaccinate with CD&T (clostridium perfringens with tetani) and repeat vaccination in 3-4

weeks. Prevents overeating.

Vaccinate for soremouth as needed

Moving on to box 9, we will vaccinate calves with the following medications:

Scours preventative

Intranasal IBR—vaccinates against respiratory and abortion problems

Ask a student the following question:

_______________, why do we need to vaccinate our newborns?

Answers may include maintaining health, to make a profit, and to increase growth rates with a lack of sickness.

Great job __________________! I can see the fire in your eyes that you really understand this!

We have one more section left, and that is the nutritional aspect. Remember, just like you and I, animals need a high quality feed source, which is provided by the dam (mother) during the first month of life.
Objective 4. COMPARE NUTRITION OPTIONS FOR LIVESTOCK FROM BIRTH TO

ONE MONTH

The mothers, known as the ewe, cow, or sow, are responsible for feeding the newborn for at least the first month of life. She has an extensive mammary system (organs and parts of body responsible for the production of milk).

Beginning with box #10 on our chart, write down the following notes on feeding the newborn pig

Be sure they receive colostrum (first milk, full of antibodies, very nutrient rich)

Creep feed to nibble on

Fresh water

In box #11, write the following notes on feeding the newborn lamb

Receive colostrum

Creep feed (feed accessible to only the young animals)

Hay

Fresh water

In box #12, write the following notes on feeding the young calf

Colostrum

Water

Access to hay

We have slowly revealed the secrets of keeping newborn animals alive and well. Remember, not only do we want healthy, active animals but we want them to convert into healthy members of the herd that will add to the value of your farm or ranch.
Review/Summary
Use the Mother Goose Moment to have students come up with a rhyme or song about the information they learned. Work in pairs. Choose one or two objectives to focus on for this E-Moment
Application

Extended classroom activity:

1. Bring in a litter of baby pigs for the students to process…use this as a lab.

2. Discuss the need for processing pigs…what is the reason for performing each task?

3. Travel to a sheep farm around lambing time to view the procedures each farm uses.

4. Travel to a cattle producer at calving time to observe the calving procedures.

FFA activity:

During a State CDE trip to Ft. Collins, ask to tour the facilities and calving, lambing, and farrowing system of the CSU Farm.

SAE activity:

Have students with animal production SAE’s bring in a newborn hog, calf, or lamb to show the class what they do as part of their project when the animals are born. Ask them if they have good survival rates and if there are any additional activities they could do to increase the survival rates.

Evaluation.

Administer assessment
Answers to evaluation

1. 90, 95

2. farrowing crate

3. iron

4. The mammary system is the milk producing parts of the female body

5. The dam is the mother

6. Processing includes the physical changes preformed by farm worker to the newborn pig

7. CD&T

8. Colostrum

9. Clip needle teeth so that don’t injure the sows teats or each other.

10. Creep feed
Why oh Why?
Why do we…

1. Notch Ears?

2. Dock Tails?

3. Ear Tag or Tattoo?
4. Weigh at Birth?
5. Castrate?

6. Dip Navel?

7. Clip Needle Teeth?
Assessment
Name:

Date:

Fill in the blanks for each of the following questions.

1. The temperature for newborn hogs under a heat lamp should be between ____ and ___ degrees.

2. The term that refers to “a confining unit that holds the sow with minimal movement until the piglets are weaned...provides less chance for piglets to get laid on” is called a ____________________ ________________.

3. A shot of _________ should be given to pigs before three days of age.

4. Define the mammary system.

5. What is the dam?

6. What does the term processing refer to?

7. What shot should you administer to newborn lambs to prevent overeating?

8. What is the most important piece of nutrition that a newborn must achieve?

9. Why do we clip needle teeth in pigs?

10. What is the term that refers to feed accessible to only the young animals?

Unit 6, Lesson 9: Care of the Newborn

1

