FINAL DRAFT AT 16 MARCH 2001

MEMBERSHIP EXAMINATION JUNE/JULY 2001

ANIMAL WELFARE

PAPER 1

Perusal Time : 15 minutes

Time Allowed : TWO (2) Hours after perusal

ANSWER FOUR (4) Questions Only

ALL Questions are of equal value

Subsections of Questions are of equal value unless stated otherwise

1. Discuss the development of public, political and scientific interest in animal welfare over the last 50 years, citing some of the key individuals who have contributed to the international literature and some of the key factors which have influenced policy and legislative thinking.

2. EITHER
Discuss the key features of animal welfare legislation in New Zealand (the Animal Welfare Act 1999).

OR

Discuss the key features of animal welfare legislation in Australia, with reference to both the Federal situation and the States and Territories.

3. Discuss the distinction and linkages between animal health and animal welfare, using both large and small animal examples.

4. Describe your understanding of what is meant by “anthropomorphism” and discuss the usefulness and limitations of this concept.

5. Answer THREE (3) of the following

a.
Describe the physiological measurements which assist in assessment of animal

welfare status and comment on their usefulness and limitations

b.
Describe the behavioural measurements which assist in the assessment of animal

welfare status and comment on their usefulness and limitations.

c.
Discuss the ethical justification for the use of live animals in research, testing and

teaching

d.
Discuss the disciplines which contribute to animal welfare science and the other

factors which influence public policy formulation

e.
What is meant by the term sentience in non-human animals?

Continued over/Animal Welfare 2001/Paper 1:

Continued/Animal Welfare 2001/Paper 1:

6. Write brief notes on EACH of the following:

a.
Environmental enrichment options (i) in laboratory animal science. OR (ii) in zoos

OR (iii) in intensive agriculture.

b.

The distinction between animal welfare and animal rights.

c.

Animal welfare considerations in vertebrate pest control.

d.

The role of animal ethics committees.

END OF PAPER

MEMBERSHIP EXAMINATION JUNE/JULY 2001

ANIMAL WELFARE

PAPER 2 (Applied Aspects)

Perusal Time : 15 minutes

Time Allowed : TWO (2) Hours after perusal

ANSWER FOUR (4) Questions Only

ALL Questions are of equal value

Subsections of Questions are of equal value unless stated otherwise

1. EITHER

Discuss the roles played by the National Animal Welfare Advisory Committee (NAWAC) and the National Animal Ethics Advisory Committee (NAEAC), within the New Zealand national animal welfare infrastructure.

OR

Discuss the roles played by the Animal Welfare Committee (AWC) of the Standing Committee on Agriculture and Resource Management (SCARM) and the National Consultative Committee on Animal Welfare (NCCAW) within the Australian national animal welfare infrastructure.

2. EITHER

Describe both sides of the debate surrounding tail docking of dogs.

OR
Describe both sides of the debate surrounding tail docking of dairy cattle.

3. Describe and discuss the unique animal welfare role of the veterinarian. Provide examples from the areas of research, testing and teaching, agriculture, zoos and companion animals.

4. Briefly discuss THREE (3) of the following:

a.
Animal welfare, international trade and the World Trade Organisation (WTO).

b.
The use of primates in zoos.

c.
The use of post-operative analgesia in EITHER small animal practice, large animal

practice OR the research environment.

d.
The pros and cons of firing and blistering of horses.

e.
Welfare considerations arising from transgenic research.

f.
Welfare considerations arising from libido testing in beef cattle.

Continued over/Animal Welfare 2001/Paper 2

Continued/Animal Welfare 2001/Paper 2

5. EITHER

Discuss key welfare concerns in the intensive pig and poultry industries.

OR

Discuss welfare issues arising from pedigree dog breeding practices.

6. Briefly discuss THREE (3) of the following:

a.
The role of the stockperson in relation to animal welfare and productivity.

b.
The role of animal welfare groups in influencing public attitudes and

Government policy.

c.
The role of animal rights groups in influencing public attitudes and

Government policy.

d.

Welfare considerations in the live sheep export trade.

e.

Welfare considerations arising from early spaying of bitches.

f.

Welfare considerations arising from the use of electro-immobilisation devices in

livestock.

END OF PAPER

