
Lesson: Animal Behavior

Vocabulary Words and Definitions

1. Behavior:

Individual and group actions which animals perform in order to allow them to live
and function in their environment.

2. Anthropomorphism:

Attributing human characteristics to animals. (i.e. "the ram was mad" * Humans
have a tendency to interpret what an animal may be feeling. This can lead to false
information. Therefore, we need to document behavior of the animal instead of
interpreting what we feel the animal is doing.*)

3. Post-partum behavior:

Behaviors the mother may exhibit after she has given birth (i.e. licking young, eat or chew fetal material).

4. Cannibalize:

When one species eats their own species. (Very nervous sows may cannibalize their young.)

 Notes to the Teacher

Title: Observation of Animal Behavior
Lesson: Animal Behavior

Classroom Activity

Purpose:

The purpose of this activity is to show students different animal behaviors.

Activity Directions:

Your teacher is going to bring in one or more animals (for example: rat, pig, horse, cow, chicken) for you to observe. On the following page, list the name of the animal(s) you observe and any behaviors the animal(s) exhibit on each day of observation.

Materials Needed:

1. An animal (for example: cow, swine, ewe, rat).

2. Classroom Activity Worksheet.

Notes for the teacher:

Provide any kind of animal(s) that is/are readily available for you in the area. Also, you may want to have one animal in a certain state (lactation, gestation, parturition) and one that is a control (normal state, dry). This will allow the students to observe animal behaviors that may be exhibited at different animal stages.

The student worksheet has four possible daily entries.

 Name:__________________

Date:___________________

Title: Observation of Animal Behavior
Lesson: Animal Behavior

Classroom Activity

Purpose:

The purpose of this activity is to show students different animal behaviors.

Activity Directions:

Your teacher is going to bring in one or more animals (for example: rat, pig, horse, cow, chicken) for you to observe. On the following page, list the name of the animal(s) you observe and any behaviors the animal(s) exhibit on each day of observation.

Materials Needed:

1. An animal (for example: cow, swine, ewe, rat).

2. Classroom Activity Worksheet.

Name:__________________

Date:___________________

Title: Observations of Animal Behavior
Lesson: Animal Behavior

Classroom Activity

Animal being observed:

Day 1:

Any special conditions (unusual location, weather conditions):

Observations (be as detailed as possible).

Day 2:

Any special conditions (unusual location, weather conditions):__________________

Observations (be as detailed as possible).

Day 3:_______________________

Any special conditions (unusual location, weather conditions)__________________

Observations (be as detailed as possible).

Day 4:_______________________

Any special conditions (unusual location, weather conditions)__________________

Observations (be as detailed as possible).

Lesson: Animal Behavior

Bank of Questions

1.
Question:
When an animal feels threatened, it displays certain kinds of behavior.

Below, is a list of male animals. For each animal, give examples of

behaviors each animal might display when threatened.

1. Bulls

2. Stallions

3. Rams

Answer:
Bulls:
1. Arch their neck.

2. Protrusion of the eyeballs.

3. Erection of hair along the back.

4. Pawing of the ground.

Stallion:
1. Rearing on hind legs.

2. Laying back ears.

Rams:
1. Stamping of forefoot.

2.
Question:
The following is a list of female animals.

1. Cow

2. Ewes

3. Sows

List some behaviors each animal exhibits during estrus.

Answer:
Cows:
1. Increased excitability.

2. Licking of other animals.

3. Females mount other females.

Ewes:
1. When ram is present, ewe will seek his company.

Sows:
1. When pressure is placed on sows back, she will stand for mating.

2. May become more restless.

3. Ears may lay close to head, turned up, backwards, and stiff.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

227.6

