

Table of Contents

Part I Role of Animals and Animal Science in Human Lives	1
1. The Place of Animals and Animals Science in the Lives of Humans	5
1.1. Animals	5
1.2. Human uses of Animals	7
1.3. Introduction to Animal Science	12
1.4. The Value of Animals to Humanity	14
1.5. Factors affecting the World Agricultural Structure	16
1.6. Worldwide Systems of Agricultural Production	18
References	20
2. Importance of Animals to Humanity	24
2.1. Introduction	24
2.2. The Food Uses of Agricultural Animals	26

2.3. Red Meat and Poultry Production	27
2.4. Edible Slaughter By-Products	27
2.5. Milk and Milk Products	28
2.6. Poultry and Eggs	30
2.7. Miscellaneous Food Uses	31
2.8. The Value of Animal Products in The Human Diet	32
2.9. The Non-Food Uses of Agricultural Animals	32
2.10. Body Coverings	33
2.11. Power Sources	33
2.12. Body Wastes	34
2.13. Pest and Weed Control	34
2.14. Storage of Capital And Food	35
2.15. Cultural Uses	35
2.16. Non- Food or Inedible Slaughter By-Products	36
2.17. Conservation	36
References	36

3. Factors affecting the World Agricultural Structure 38

3.1. Introduction	38
3.2. Economic and Social Circumstances	38
3.2.1. Labor	39
3.2.2. Finance (Capital)	39
3.2.3. Technology	39
3.2.4. Markets	39
3.2.5. Government	39
3.3. Environmental Factors	40
3.3.1. Climate	40
3.3.2. Relief	40
3.3.3. Soil	40
3.3.4. Adaptation	40
3.4. Artificial Environments	41
3.5. Natural Environment	41
3.6. Adaptive Changes	42
3.7. Climatic Environments of The World	43
3.7.1. Tropical Climates	44
3.7.2. Deserts	45
3.7.3. Cold Environments	46
3.7.4. Alpine Environments	47

3.7.5.	Polar Environments	47
3.7.6.	Periglacial Environments	47
3.7.7.	Glacial Environments	47
3.7.8.	Temperate Climate	48
3.8.	Social and Cultural Differences	49
3.8.1.	Language Difference	50
3.8.2.	Taboos and Traditions	50
3.8.3.	Values in Society	51
3.8.4.	Religion	51
3.8.5.	Levels of Economic Development	52
3.8.6.	Levels of Agricultural Developments	53
3.9.	Economic Institutions and Agriculture Development	55
3.9.1.	Economics Institutions	55
3.9.2.	Agriculture Development	55
	References	56
4.	Worldwide Systems of Agricultural Production	58
4.1.	Introduction	58
4.2.	Nomadism and Transhumance	59
4.2.1.	Nomadic Pastoralism	59
4.2.2.	Transhumance Pastoralism	60
4.3.	Shifting Cultivation and Rudimentary Sedentary	61
4.3.1.	Shifting Cultivation	61
4.3.2.	Rudimentary Sedentary	62
4.4.	Tillage	62
4.5.	Paddy Rice Farming	63
4.4.1.	Rice Farming	63
4.4.2.	Paddy Farming	65
4.6.	Peasant Grain, Tuber, and Livestock Farming	66
4.7.	Ranching	68
4.8.	Commercial Crop and Livestock Farming	68
4.9.	Commercial Livestock Finishing	69
4.10.	Commercial Dairy Farming	70
4.11.	Commercial Grain Farming	71
4.12.	Mediterranean Agriculture	72
4.13.	Market Gardening	73
4.14.	Commercial Plantation	74
4.15.	Urban Agriculture	74

4.16. Aquaculture	75
4.17. Developed Versus Subsistence Agriculture	76
4.18. Differentiation Between The Livestock Industry Amongst The Developed and Developing Countries	76
References	78

Part II The Biological Sciences of Animal Science 80

5. Introduction to Animal Nutrition 84

5.1. Uses of Nutrients	85
5.2. Nutritional Needs Based on The Functions of The Body	85
5.3. Importance of Feed Analysis For Animals	87
5.4. Why Should We Determine The Value of The Feedstuffs For Animals?	89
5.5. Feed Composition Based on Dry Matter	90
5.6. Measures of Energy	90
5.6.1. Energy Content of Food	91
5.6.2. Efficiency of Energy usage by Animals	91
5.6.3. Nutrient Requirements	91
5.7. Formulation of Ration For Feeding Animals	92
References	92

6. The Gastrointestinal Tract and Nutrition 94

6.1. Introduction	94
6.2. Classification of Digestive Systems	96
6.3. An Overview of The Steps of Digestion	98
6.4. Digestion in The Pigs	100
6.5. Digestion in The Ruminant	101
6.6. The Fermentation Process	103
6.7. Advantages and Disadvantages of The Ruminant System	103
6.8. Digestion in The Avian	104
6.9. Digestion in The Horse	105
References	108

7. Everything about Feedstuffs Classification 109

7.1. Introduction	109
7.2. Feedstuff Categories	110
7.2.1. Dry Forages and Roughages	111
7.2.2. Pasture, Range Plants, and Green Forages	113

7.3. Protein Supplements	114
References	114
8. Brief about Genetics	116
8.1. Introduction of Genetics	116
8.2. What Is A Gene?	117
8.3. Principles of Inheritance	118
8.3.1. The Start of Genetics	118
8.3.2. How did Mendel Successful?	119
8.3.3. The Genes	119
8.3.4. The Genotype	119
8.3.5. A Phenotype	119
8.3.6. A Segregation	119
8.3.7. The Assortment	119
8.3.8. A Chromosomes	119
8.3.9. The Crossing-over	120
8.3.10. The Mutation	120
8.4. Mitosis and Meiosis	121
8.4.1. Introduction Mitosis and Meiosis	121
8.4.2. Difference between Meiosis and Mitosis	121
8.5. Mitosis	122
8.6. Meiosis	123
8.7. Gene Expression	124
8.7.1. Dominant and Recessive Expression	125
8.7.2. Codominance	126
8.7.3. Incomplete Dominance	127
8.7.4. Epitasis	128
8.7.5. Multiple Alleles	129
8.8. Test Crossing	129
8.8.1. Sex-Related Inheritance	130
8.8.2. Sex-Linked Inheritance	130
8.8.3. Sex-Influenced Inheritance	132
8.8.4. Sex-Limited Traits	132
8.9. Population Genetics	133
8.10. Gene Frequency	134
8.11. Animal Breeding and Population Genetics	135
8.12. Mutation and Genetic Drift	136
8.12.1. Mutation	136

8.12.2. Genetic Drift	137
8.13. Migration and Selection	138
8.14. Quantity Versus Quality Traits	138
8.14.1. Qualitative and Quantitative Traits	139
8.14.2. Qualitative Traits	139
8.14.3. Quantitative Traits	139
8.15. Heritability	139
8.16. Systems of Mating	140
8.17. Biotechnology and Genetic Engineering	141
8.18. Genetic Engineering	142
8.18.1. Biotechnology	142
References	142

9. Brief about Animal Breeding **145**

9.1. Introduction	145
9.2. Beef Cattle Genetic Improvement	147
9.3. Heritability	149
9.4. Genetic Correlations	150
9.5. Performance Information	151
9.6. Genetic Evaluation, Breeding Value, and Expected Progeny Difference	152
9.7. Growth Trait Epds	153
9.8. Breed Average Epd and Base Year	154
9.9. Accuracy	155
9.10. Possible Change	155
9.11. Sire Summaries	156
9.12. Maternal Trait Epds, Milk Epds, Combined Maternal Epd	157
9.13. Carcass Epd	158
9.14. Mature Size	159
9.15. Use of Epds	159
9.16. Use of Epds For Selection in Seedstock Herds	160
9.17. Use of Epds For Selection in Commercial Herds	160
9.18. Pedigree Estimated Epds	161
9.19. Across- Breed Epds	161
9.20. Epds and Crossbreeding	162
9.21. Dairy Cattle Genetic Improvement	162
9.22. Heritability Estimates	163
9.23. Dhi Systems	163

9.24. Animal Model	164
9.25. Sire Selection	165
9.26. Swine Genetic Improvement	165
9.27. Sheep Genetic Improvement	166
9.28. Heterosis in Sheep Breeding	167
9.29. National Sheep Improvement Program [Nsip]	167
References	168
10. Brief about Biotechnology and Genetic Engineering	170
10.1. Introduction	170
10.2. Nuts and Bolts of Genetic Engineering	171
10.3. Restriction Enzymes	172
10.4. Gene Cloning	172
10.5. Polymerase Chain Reaction	173
10.6. Gene Mapping	174
10.7. Biotechnology and/Or Genetically Engineered Organisms	174
10.8. Applications of Biotechnology	175
10.8.1. Application of Biotechnology in the field of Medicines	175
10.8.2. Application of Biotechnology in Agriculture	175
10.9. Micropropagation	175
10.10. Transgenic Animals	176
10.11. Livestock	176
10.12. Agricultural Applications	177
10.13. Disease Resistance	178
10.14. Biomedical Applications	178
10.15. Transgenic Pets	179
10.16. Medicine	179
10.17. Genetic Testing	180
10.18. Gene Therapy	180
10.19. Pharmacogenomics	181
10.20. Microorganisms and Recombinant Dna	181
10.21. Technology	182
10.22. Drug and Vaccine Production	182
10.23. Biotechnology and Pest Management	183
10.24. Bacteria Engineered For The Foods Industry	183
10.25. Societal Concerns	184
References	185

11. Everything about Animal Reproduction	183
11.1. Introduction	183
11.2. Puberty	184
11.3. Endocrinology	185
11.4. Anatomy	186
11.4.1. Female	186
11.4.2. Male	187
11.5. Pregnancy	188
11.5.1. Pregnancy Testing	188
11.6. Parturition	189
11.7. Environmental Influences on Reproduction	190
11.8. Technology and Reproduction	191
11.8.1. Artificial Insemination	192
11.8.2. Embryo Transfer	192
11.8.3. “In Vitro” Fertilization	193
11.9. Reproduction in Poultry and Birds	193
11.9.1. Hen	194
11.9.2. Egg Fertilization	194
11.9.3. Egg Development Inside Your Hen	194
11.9.4. The Incubation Process	194
11.9.5. Cock	195
11.9.6. Deferent Duct	195
11.9.7. Testicles and Sperm	195
References	196
12.A Brief about Lactation	197
12.1. Introduction	197
12.2. Mammary Gland Development, Anatomy, and Function	198
12.3. Components of Milk	199
12.3.1. Carbohydrates	200
12.3.2. Protein	200
12.3.3. Lipids	201
12.3.4. Calcium	202
12.4. Factors Affecting Milk Mineral Content	202
12.4.1. Breed/Genetics	203
12.4.2. Condition/Management	203
12.4.3. Nutrition	203
References	204

13. Brief about Animal Behavior	205
13.1. Introduction	205
13.2. Areas of Study in Animal Behavior	206
13.2.1. Ethology	206
13.2.2. Comparative Psychology	206
13.3. Communication	206
13.4. Aggression and Social Structure	207
13.5. Biological Rhythms and Sleep	208
13.6. Sexual Behavior	208
13.7. Development of Behavior	208
13.8. Learning	209
13.9. Injunctive Behavior: Food and Water Intake	209
13.10. Behavioral Disorders	210
13.11. Livestock Behavior	211
13.12. Temperament	211
13.13. Training and Habituating Livestock To Handling and Restraint	211
13.14. Effects of Novelty	212
13.15. Vision	212
13.16. Noise	212
13.17. Fight Zone	213
13.18. Herd Animals	213
13.19. Genetic Differences	213
13.20. Handler Dominance	214
13.21. Handling Facility Layout	214
13.22. Improved Handling Practices	214
13.23. Summary	215
References	215
14. Brief about Animal Health	217
14.1. Introduction	217
14.2. Diseases	218
14.2.1. Causes of Disease	219
14.3. Mobile Veterinary Services	220
14.4. Animal Clinics/Hospitals	221
14.5. Programmed Health Management	222
14.6. Resident Veterinarian	222

14.7. Diagnostic Services	223
14.8. The Body's Defense Against Disease	223
14.9. Herd Health and Management	223
14.10. Nutrition and Genetics	225
14.11. Prevention	226
14.12. Animal Diseases, Human Wellbeing, and Emotional Loss	226
14.13. Effects of Animal Diseases on Humane Health, National Economics, and Farm Income	227
14.14. Bioterrorism	228
14.15. Regulation of Animal Medicines	228
14.16. Federal Regulation	229
14.17. Animal Disease Traceability Framework	229
14.18. State Regulation	229
14.19. Accredited Veterinarians	230
14.20. Usaha(The United States Animal Health Association)	230
14.21. Organizations	231
14.21.1 American Veterinary Medical Association	231
14.21.2 USDA and APHIS	231
References	231

Part III Animal Industries 233

15. Brief about Market Coordination in the Beef, Pork, and Poultry Industries 239

15.1. Market Coordination in The Beef Industry	239
15.1.1. Introduction to the Beef Industry	239
15.1.2. The structure and the Environment of the Beef Industry	240
15.1.3. The Beef Industry Marketing Channel	241
15.1.4. Alternative Industry Structures	242
15.2. Market Coordination in The Pork Industry	244
15.2.1. Introduction	244
15.2.2. Vertical Coordination and Consumer Welfare	245
15.2.3. The Breeding Stock Sector	246
15.2.4. The Hog Production Sector	246
15.2.5. Transaction Costs Theories	247
15.3. Market Coordination in The Poultry Industry	247
15.3.1. Introduction	248
15.3.2. Demand-side Factors Affecting the Global Poultry Sector	248

References	253
16. Beef Cattle	255
16.1. Cattle's Scientific Classification	255
16.2. The Place of The Beef Cattle Industry in U.S. Agriculture	256
16.3. Purpose of The U.S. Beef Cattle Industry	258
16.4. Historical Perspective	259
16.5. Structure of The Beef Industry	261
16.5.1. Seed Stock Production	261
16.5.2. Commercial Cow-Calf Operations	262
16.5.3. Stockers Operation for growing	262
16.5.4. Feedlots Segment	262
16.5.5. Packers	262
16.5.6. Consumers	263
16.6. Geographic Location of Beef Cattle in The United States	263
16.7. Genetics and Breeding Programs	264
16.8. Breeds	265
16.8.1. Black Angus	265
16.8.2. Charolais	265
16.8.3. Hereford	265
16.8.4. Simmental	265
16.8.5. Texas Longhorn	265
16.9. Reproductive Management in Beef Cattle	266
16.10. Nutrition In Beef Cattle	267
16.11. Challenges To Beef Cattle Health	268
16.11.1. Calf Diarrhea (scours)	268
16.11.2. Bovine Respiratory Disease	269
16.11.3. Blackleg	270
16.11.4. Bloat	271
16.12. Beef's Nutritional Benefits To Humans	272
16.13. Trends and Factors Influencing The Beef Industry	273
16.13.1. Consumption	273
16.13.2. Exports/Globalization	273
16.13.3. Technology	274
16.13.4. Animal Traceability	275
16.13.5. Food Safety	275
16.13.6. Environmental Concerns	276
16.13.7. Organic and Natural Production	277

16.13.8. Biofuel Production	277
16.13.9. Industry Structure	277
16.14. Additional Trends and Concerns	278
References	279

17. All About Dairy Cattle 281

17.1. Introduction	281
17.2. Scientific Classification of Cattle	282
17.3. The Place of The Dairy Cattle Industry in Us Agriculture	283
17.4. Historical Perspective	284
17.5 The Structure and Geographical Location of The Dairy Industry	285
17.5.1. Geographical Location	286
17.6. Dairy Herd Improvement Association (DHIA)	287
17.6.1. Objectives and Goals	287
17.6.2. Data Collection Procedure	288
17.6.3. Methods for Calculation Lactation Records	288
17.6.4. Cows to be tested and Identification	289
17.6.5. Cows aborting and Calving Prematurely	289
17.6.6. Retesting	289
17.6.7 Data Collecting Rates	289
17.7. Genetics and Breeding	289
17.7.1. Controlled Breeding Experiment	289
17.8. Breeds	291
17.9. Reproductive Management in Dairy Cattle	292
17.10. Nutrition in Dairy Cattle	292
17.11. Herd Management	294
17.11.1. Shelter and Feeding Management	294
17.11.2. Feeding	294
17.11.3. Diseases of Cattle	295
17.12. Milk Fever	295
17.13. Bovine Somatotropin (Bst)	296
17.14. Nutritional Benefits of Milk To Humans	297
17.14.1. Additional benefits of Milk	298
17.15. Trends and Factors Influencing The Dairy Industry	298
17.16. Consumption	299
17.16.1. Benefits	300
17.16.2. Barriers to Dairy consumption	300

17.17. Food Safety	301
17.17.1. Food Safety by type of Food	301
17.17.2. Food Safety Issues	302
17.17.3. Food Safety Authorities	303
17.18. Trade	303
17.18.1. Types of Trade	303
17.18.2. How trade works?	304
17.18.3. Comparative Advantage	304
17.19. Industrial Organization	305
17.19.1. Industry and Market Structure	305
17.19.2. Market Power	305
17.19.3. Market Power in Different Market Concentrations	306
References	307
18. Everything about Poultry	309
18.1. Introduction	309
18.2. Scientific Classification of Poultry	310
18.3. Poultry Farming in The United States	311
18.3.1. Current Status	312
18.4. The Goal of The Poultry Industry in The Us	312
18.5. Historical Perspective	312
18.6. Poultry Domestication	314
18.7. Early Use in The United States	314
18.8. Eggs	315
18.9. Genetics	318
18.10. Chick	319
18.11. Integration	320
18.12. Structural and Geographical Location of The Poultry Industry.	320
18.13. The U.S. Broiler Industry	321
18.14. The U.S. Egg Industry	324
18.15. The U.S. Turkey Industry	326
18.16. The U.S. Goose, Duck, and Other Poultry Industries	328
18.17. Genetics and Breeding Programs	328
18.18. Breeds, Varieties, and Strains of Poultry	329
18.19. Chicken Breeds in Modern Production	330
18.20. Turkey Breeds	332
18.21. Duck and Goose Breeds	333
18.22. Reproductive Management in Poultry	335

18.23. Breeder Flock Management	335
18.24. Mating Process	336
18.25. Selection and Care of Eggs	336
18.26. Egg Storage	337
18.27. Incubators	337
18.28. Nutrition in Poultry	338
18.29. Ricketts, Fowl Cholera, Mycoplasmosis, and Avian Influenza	338
18.30. Poultry Waste Management	339
References	340

19. Everything about Swine 343

19.1. Introduction	343
19.2. Scientific Classification of Swine	344
19.3. Swine Industry in U.S. Agriculture	344
19.4. Structure of The Swine Industry	352
19.5. Structure of The Pig Industry	355
19.6. Genetics and Breeding Programs	356
19.7. Breed	356
19.8. Swine Breeding Programs	362
19.9. Reproductive Management in Swine	363
19.10. Gilts, Sow, Boars	364
19.11. Estrus Detection	365
19.12. Farrowing Management	365
19.13. Artificial Insemination in Swine	365
19.14. Nutrition in Swine	366
19.15. Nutrients Requirement of Breeding Stock	371
19.16. Virus Affecting Swine	372
19.17. Nutritional Benefits of Pork To Humans	373
References	374

20. Brief about Sheep and Goats 376

20.1. Scientific Classification of Sheep's and Goats	377
20.2. Sheep and Goat Industry in U. S. Agriculture	378
20.3. Purpose of Goat and Sheep Industries in The United States	379
20.4. Historical Perspective	380
20.5. Structure of Sheep and Goat Industries	380
20.6. Importance of Geographic Location in The United States	381
20.7. Need For Selective Breeding Programs	382

20.8. Different Kinds of Breeds Available on Sheep's and Goats	382
20.9. Management of Reproductive System in Sheep's and Goats	384
20.10. Nutrition Management	384
20.11. Challenges To The Health of Sheep and Goat	384
20.12. Nutritional Benefits of Lamb and Goat Meat	385
20.13. Nutritional Benefits of Goat Milk	386
20.14. Trends and Factors Which Are Affecting Goat and Sheep Industries	386
References	387

21. Everything about Horses **389**

21.1. Scientific classification of horses	389
21.2. The Place of Horses in The Us	391
21.3. Purpose of The Horse Industry in The Us	391
21.4. Historical Perspective	392
21.5. Structure of The Horse Industry	392
21.6. Horse Genetics and Basic Coat Colors	392
21.7. Flaxen Mane And Tail	393
21.8. Additional Common Markings on Horses	394
21.9. Genetic Disease in Horses	394
21.10. Breeds of Horses	395
21.11. Draft Horse	395
21.12. Light Breed Horses	396
21.13. Popular Breeds and Other Breeds in The Us	396
21.14. Reproduction in Horses	397
21.15. Nutrition and Feeding of Horses	398
21.16. Challenges For Horse Health	398
21.16.1. Colic	399
21.16.2. Laminitis	399
21.16.3. Heaves	399
21.16.4. West Nile Virus	400
21.17. Trends in The Horse Industry	400
21.18. Education and Research	401
21.19. New Owners and Competition	401
21.20. Social Issues and Safety Concerns	401
21.21. Industry Organizations and Technological Innovations	402
References	402

22. Everything about Aquaculture	405
22.1. Aquaculture in U.S. Agriculture	405
22.2. The Difference Between Aquaculture and Agriculture	406
22.3. The Purpose of The Aquaculture Industry	406
22.4. Worldwide Importance of Aquaculture	407
22.5. Historical Perspective	409
22.6. Structural and Geographical Location of The Aquaculture Industry	409
22.7. Catfish	410
22.8. Trout	411
22.9. Tilapia	413
22.10. Reproducing	413
22.11. Crawfish	413
22.12. Salmon	414
22.13. Mollusks	414
22.14. Ornamental Fish	415
22.15. Types of Aquaculture Systems	415
22.15.1. Fish Cultivation	415
22.15.2. Mariculture	415
22.15.3. Algaculture	416
22.16. Water Quality	416
22.17. Life Cycles	417
22.18. Genetics	418
22.19. Benefits of Consuming Farm-Raised Fish	418
22.20. Trends Affecting Aquaculture	419
22.20.1. Species	420
22.20.2. Disease Control	421
22.20.3. Environmental Concerns	422
22.21. Farm-Raised Channel Catfish (<i>Ictalurus Punctatus</i>)	422
22.22. Production Process	423
22.23. Feeding	423
22.24. Disease Management	424
22.25. Harvest and Marketing	424
22.26. Quality Assurance	425
22.27. Temperature	426
22.28. Water Quality Management	427
22.29. Diseases	427

22.30. Polyculture and Intercropping	428
22.31. Processing and Marketing	428
22.32. Reproduction of Angelfish (<i>Pterophyllum Scalare</i>)	429
22.33. Water Quality	430
22.34. Nutrition	431
22.35. Spawning	432
References	432
23. Brief about Pets and Companion Animals	434
23.1. Place of Pets in The Us	434
23.2. Purpose of The Pet Industry	435
23.3. Pets And Companion Animals Defined	435
23.3.1. Value of Pets	436
23.4. Historical Perspective	436
23.5. Geographic Location	437
23.6. Genetics and Breeding Programs	437
23.7. Breeds of Dogs	438
23.8. Breeds of Cats	438
23.9. Other Breeds of Pets	439
23.10. Reproductive Management	439
23.11. Nutrition of Pet Species	440
23.12. Challenges To Companion Animal Health	442
23.12.1. Cancer	443
23.12.2. Allergic Skin Diseases	443
23.12.3. Pyometra	444
23.12.4. Endocrine Diseases	444
23.13. Trends in The Pet Industry	444
23.13.1. Humanising The Pet	445
23.13.2. Pet Population and Registered Animals	445
23.13.3. Pet Foods and Nutrition	445
23.13.4. Veterinary Expenditures	446
23.13.5. Mini-Trends	447
References	447
24. All About Lamoids	450
24.1. Scientific Classification of Camelids	450
24.2. The Place of Lamoids in The United States	452
24.3. Aim of Llama and Alpaca Industries	453

24.4. History of The Llama in The Us	454
24.4.1. Geographic Distribution	455
24.4.2. Natural Surroundings	456
24.4.3. Physical Description	456
24.5. Camelidae	457
24.6. Lamoids	458
24.7. Genetics and Breeds	459
24.8. Health Care	459
24.9. Reproduction	459
24.9.1. Mating	460
24.9.2. Development	460
24.9.3. Rearing the Cria	460
24.10. Nutrition and Feed Use	461
24.11. Behavior	461
24.12. Trends and Challenges To The Llama Industry	461
24.13. Health Care of Llama	462
References	463

25. Everything about Rabbits 464

25.1. Classification of The Rabbit	464
25.2. The Place and Purpose of Rabbits in The United States	466
25.3. Historical Perspective	466
25.4. Geographic Location of The Rabbit Industry in The United States	467
25.5. Structure of The Rabbit Industry	467
25.6. The Rabbit Fancy	467
25.7. Meat Production	468
25.8. Laboratory Specimen Production	469
25.9. Breeding Stock Production	469
25.10. Angora Production	470
25.11. Breeds and Genetics	471
25.12. Reproductive Management	472
25.13. Nutrition	472
25.14. Health Program	473
25.15. Challenges To Rabbit Health	473
25.15.1. Pasteurellosis	474
25.15.2. Mastitis	474
25.15.3. Diarrhea	475

25.15.4. Non-infectious Diseases	475
25.16. Nutritional Value of Rabbit Meat To Humans	477
25.17. And Factors In Rabbit Production	477
25.18. Of Commercial Rabbit Production	478
25.19. Disadvantages of Commercial Rabbit Production	478
25.20. Management	479
25.21. And Sources of Information	479
References	480
Part IV Animals and Society	481
26. Various Careers and their Preparation in the Animal Sciences	483
26.1. Introduction	483
26.2. Animal Science Studies and Careers	484
26.3. Production	485
26.3.1. Dairy Farmer	485
26.4. Science and Medicine	485
26.5. Careers	486
26.6. Agribusiness	486
26.6.1. Farm Appraiser	487
26.6.2. Agricultural Policy Analyst	487
26.6.3. Farm Manager	487
26.6.4. Crop Producer	487
26.6.5. Grain and Livestock Buyer	488
26.6.6. Market Analyst	488
26.6.7. Financer	488
26.6.8. Quality Controller	488
26.6.9. Marketing Head	488
26.7. Communication and Education	488
26.8. Animal Caretakers	489
26.9. International Opportunities	489
26.10. Trends Affecting Employment	490
References	490
27. Food Safety and Consumer Concerns	492
27.1. Introduction	492
27.2. History of Food Safety as a Public Issue	493

27.3. Importance of Food Safety To Consumers	494
27.4. Foodborne Illnesses	495
27.5. A Few of The Important Microbial Pathogens Associated With Foodborne Illness	497
27.6. Bacteria	498
27.6.1. Types of Bacteria	498
27.7. Protozoa	499
27.8. Viruses	500
27.9. Governmental Agencies and Food Safety	501
27.10. The Role of The Fda	502
27.11. The Role of The Fsis	503
27.12. Responsibilities of The Federal Agencies	503
27.13. In Fsis	503
27.14. Hazard Analysis and Critical Control Points (Haccp)	504
27.14.1. What is the meaning of HACCP?	505
27.14.2. Building the System of HACCP	505
27.14.3. Why use HACCP?	505
27.14.4. The Seven HACCP Principles	505
27.15. Additional Changes At Fsis Along With Other Food Safety Initiatives	507
27.16. Bioterrorism Act To Ensure The Safety of The Milk Supply	508
27.17. Other Issues of Concern To Consumers	509
27.18. Bovine Somatotropin	509
27.19. Hormones	510
27.20. Antibiotics	510
27.21. Food Irradiation	511
27.22. Mad Cow Disease	512
27.23. Genetically Engineered Products	513
27.24. Sources of Information	513
References	513
28. Animal Welfare and Animal Rights	516
28.1. Introduction	516
28.2. Animal Rights Versus Animal Welfare	517
28.3. Animal Rights	517
28.4. Philosophy, History, and Legislation	518
28.5. Animal Welfare/Animal Rights Groups	518
28.6. Animal Rights Issues Present and Future	519

Table of Contents	xxvii
-------------------	-------

28.7. Defining and Measuring Animal Welfare	519
References	520

29. Animals in Sustainable Agriculture 522

29.1. Introduction	522
29.2. Sustainable Agriculture	523
29.3. Practices That Are Part of Sustainable Farming	524
29.4. Animals in Sustainable Agricultural Systems	525
29.5. Monoculture	525
References	526

Abbreviations 528

Index 532