

UNIT 5.03

LIVESTOCK PRODUCTS & BY-PRODUCTS

PRODUCTS

RUMINANTS AND OTHER ANIMALS EAT FEED MATERIALS THAT HUMANS WILL NOT EAT AND CONVERT THOSE MATERIALS INTO FOOD THAT HUMANS WILL EAT: MEAT, EGGS, MILK, ETC

PRODUCTS

- FOOD – MEAT, MILK, CHEESE, EGGS
- CLOTHING – WOOL, LEATHER
- SHELTER – TENTS
- POWER – WORK IN LESS DEVELOPED COUNTRIES
- RECREATION – HORSEBACK RIDING, RODEOS
- MANURES – USED AS RAW MATERIALS IN METHANE GAS BIO DIGESTERS AND SOMETIMES AS FUEL

BY-PRODUCTS

- WOOL – FROM THE COAT OF THE ANIMAL
- LEATHER – FROM ANIMAL HIDES
- CANDY & CHEWING GUM – FROM ANIMAL FAT
- GELATIN – FROM HORNS, HOOVES, BONES, HIDES
- GLUE, CANDLES, COSMETICS, WAXES, SOAP, LUBRICANTS, BUSHES, ETC – FROM HORNS, HOOVES, BONES, HIDES

BY-PRODUCTS

- ANIMAL FEED – FROM SCRAP MEAT AND BONES AND BLOOD MEAL
- INSULIN – USED TO TREAT DIABETICS WAS PRODUCED FROM LIVESTOCK PANCREAS AT ONE TIME IN HISTORY
- HEPARIN – FROM LIVESTOCK LUNGS, USED FOR BLOOD CLOTTING
- MANY OTHER MEDICINES USED TO TREAT THYROID ISSUES, ALLERGIES, RESPIRATORY DISEASES

BY-PRODUCTS

- LANOLIN – FROM OIL PRODUCED BY SKIN OF SHEEP
- FERTILIZER, PRINTER INK, LUBRICANTS – FROM INEDIBLE BEEF FATS AND PROTEINS

ECONOMIC IMPACT & IMPORTANCE

- PROVIDE USE OF LAND AND OTHER RESOURCES
- CONSERVES SOIL
- HELPS PROVIDE JOBS AND INCREASE TAX BASE

ECONOMIC IMPACT & IMPORTANCE

- ECONOMIC IMPORTANCE
 - INCOME FROM LIVESTOCK, POULTRY AND THEIR PRODUCTS IS ABOUT TWICE AS MUCH AS ALL CROPS IN NC
 - NC IS NEAR THE TOP NATIONALLY IN PRODUCTION OF HOGS, TURKEYS, AND POULTRY

ECONOMIC IMPACT & IMPORTANCE

NC EARNS ABOUT \$2.6 BILLION PER YEAR ON BROILERS

ECONOMIC IMPACT & IMPORTANCE

NC EARNS ABOUT \$2.5 BILLION PER YEAR ON HOGS

ECONOMIC IMPACT & IMPORTANCE

NC EARNS ABOUT \$775,000 PER YEAR ON TURKEYS

ECONOMIC IMPACT & IMPORTANCE

NC EARNS ABOUT \$275,000 PER YEAR ON CATTLE

TRENDS IN ANIMAL AGRICULTURE

- SWINE FARMS ARE GETTING FEWER AND LARGER
- HEALTH CONCERNS HAVE CAUSED AN INCREASE IN THE CONSUMPTION OF POULTRY
- MOST POULTRY FARMS ARE CONTRACT GROWERS
- MOST SWINE FARMERS GROW ON CONTRACT

ISSUES IN THE ANIMAL AGRICULTURE INDUSTRY

ANIMAL WELFARE – THE HUMANE TREATMENT OF ANIMALS

- MOST ANIMAL PRODUCERS AND RESEARCHERS BELIEVE IN ANIMAL WELFARE, SUPPORT ANIMAL NUTRITION, AND OPPOSE CRUEL TREATMENT OF ANIMALS

ISSUES IN THE ANIMAL AGRICULTURE INDUSTRY

ANIMAL WELFARE – THE HUMANE TREATMENT OF ANIMALS

- SCIENTIFIC INFORMATION SHOULD BE THE BASIS FOR DECISIONS, LAWS, AND REGULATIONS RELATED TO ANIMAL WELFARE

ISSUES IN THE ANIMAL AGRICULTURE INDUSTRY

ANIMAL WELFARE – THE HUMANE TREATMENT OF ANIMALS

- IT IS DIFFICULT TO ASSESS ANIMAL COMFORT AND WELL BEING BECAUSE THEY DO NOT TALK AND BECAUSE THERE ARE NO UNIVERSALLY ACCEPTED MEASURES TO USE

ISSUES IN THE ANIMAL AGRICULTURE INDUSTRY

ANIMAL WELFARE – THE HUMANE TREATMENT OF ANIMALS

- LAWS THAT PROTECT ANIMALS:
 - ANIMAL WELFARE ACT – SETS STANDARDS FOR MINIMUM CARE AND TREATMENT OF ANIMALS USED FOR COMMERCIAL SALE, RESEARCH, TRANSPORTED COMMERCIALY, OR EXHIBITED TO THE PUBLIC
 - PASSED IN 1966 BUT REVISED NUMEROUS TIMES, RECENTLY 2008

ISSUES IN THE ANIMAL AGRICULTURE INDUSTRY

ANIMAL WELFARE – THE HUMANE TREATMENT OF ANIMALS

- LAWS THAT PROTECT ANIMALS:
 - HEALTH RESEARCH EXTENSION ACT – SETS STANDARDS FOR CARE OF ANIMALS USED FOR BIOMEDICAL AND BEHAVIORAL RESEARCH
 - PASSED IN 1985

ISSUES IN THE ANIMAL AGRICULTURE INDUSTRY

ANIMAL RIGHTS – ANIMALS SHOULD NOT BE USED BY HUMANS

- COMPARISON TO ANIMAL WELFARE
 - ANIMAL WELFARE INVOLVES GOOD TREATMENT, WHEREAS ANIMAL RIGHTS MEANS ANIMALS NOT USED BY HUMANS AT ALL
 - ANIMAL WELFARE GROUPS ARE USUALLY LESS RADICAL
 - RIGHTS MOVEMENT SUPPORTERS ARE USUALLY VEGETARIANS/VEGANS
 - ANIMAL PRODUCERS AND RESEARCHERS ARE USUALLY SUPPORTERS OF ANIMAL WELFARE, BUT NOT ANIMAL RIGHTS

ISSUES IN THE ANIMAL AGRICULTURE INDUSTRY

ANIMAL RIGHTS – ANIMALS SHOULD NOT BE USED BY HUMANS

- LARGEST ANIMAL RIGHTS ORGANIZATION IS THE HUMAN SOCIETY OF THE UNITED STATES
- THE ISSUE OF ANIMAL RIGHTS AND MORAL ISSUES RELATED TO ANIMALS SUCH AS LIVESTOCK AND POULTRY DATE BACK THOUSANDS OF YEARS TO THE ANCIENT GREEKS