
Comfort, Performance & Profitability

livestock
FOCUS ON

How do you
measure up?

From dairy and beef to pigs and poultry, farms

worldwide are profiting from correct preparation of feed

rations and provision of comfortable bedding conditions.

Straw in Dairy Rations 3

Comfort for Performance 5

Palatability for Profitability 7

Specialist Bedding - Pigs & Poultry 9

As market leaders in the Feeder Bedder market, Teagle

continuously review best practices found in the wide range of

applications in which our Tomahawk models are found.

From dairy and beef to pigs and poultry; farms worldwide

are profiting from correct preparation of feed rations and

provision of comfortable bedding conditions.

Take a look at our most recent case studies:

Talk to your Feeder Bedder specialist

Teagle employ around 150 people, most of whom are based

at our 15,250m2 factory near St Agnes in Cornwall.

Teagle now supply around 50% of the UK market for Feeder

Bedders with their market leading ‘Tomahawk’ range.

In addition, a similar number of Tomahawks are manufactured

each year for export to over 35 countries around the world.

Tom Teagle, Sales Director

Comfort, Performance & Profitability

livestock
FOCUS ON

 In dry cow rations it can be used to control energy intake

 and reduce the risk of milk fever.

 In milking cow rations it can be very useful as physically

 effective fibre when required.

1

“Straw is a very useful feed
if prepared in the right way.”

“For either group the key to feeding straw is incorporation to
create a homogenous mix. Poorly processed straw will not
blend which can encourage cows to sort the ration, making
the problem worse rather than better. The straw should be
pre-processed, and we find milled straw to provide the
best results.”

Pictured (left to right) Jeremy Hamilton
& Andy Hawken AMTRA, DipRN
Three Counties Feeds

feeding
FOCUS ON

2

“Our results show how beneficial consistently pre-processed

straw is in obtaining good dry cow intakes, even over straw

that is mixed well in a wagon.”

James Johns (pictured) farms a herd of 260 high performance
Holsteins at Sixty Acre Farm, UK.

A farm trial was conducted to investigate the benefit of

processing straw, before it is added to a total mixed ration

(TMR), to increase the dry matter intake for dry cows with

high straw inclusions.

The far off dry cow ration contained 6kg (13.2lb) of straw and

the transition ration 4kg (8.8lb), the effectiveness of these

rations depends totally on good feed intakes.

Control rations were prepared using the mixer wagon to chop

and incorporate the straw, as best as this equipment would

allow prior to the trial. At this point feeding was already at a

high standard.

Without changing anything else the straw was pre-processed

to 2.5cm (1 inch) in length. When the cow’s intake increased,

the portions were increased, with the diet proportions

staying constant.

Feeding straw to dry cows has become
a popular strategy to improve health
post-calving

Straw in Dry Cow Rations

2

3

4

1

3

Once the straw was pre-processed the far off dry cows ate

25.9kg (57lb) where before they were eating 21.6kg (47.5lb)

- 20% more. The transition group ate 9% more - a significant

improvement in this critical stage.

Straw in Dry Cow Rations
feeding

FOCUS ON

“With improved and more consistent straw
intakes we are better equipped to control
metabolic stress in fresh cows, which can
cause issues such as retained placenta and
metritis. Getting off to a better start these
cows have less negative energy balance and
sub-clinical ketosis. Straw rations can also
help prevent milk fever.”

Jeremy Hamilton, Three Counties Feeds

4

Comfort for performance

Put the priority on quality resting time
for your livestock

 Milking herds can gain an additional 1 litre (2.2lb)

 of milk / day for every additional 1.5 hrs of lying time.

 William H. Miner Agricultural Research Institute

 Beef livestock can see a 30% improvement in liveweight

 gain in straw beds, compared to those with no bedding.

 Carrington Research Extension

The keys to successful bedding

 Bedding management before and during use is more

 important than bedding material.

 Bedding areas must be well maintained to optimise

 comfort - with the bedding material replenished

 ‘little and often’.

 When using straw it must be chopped short in cubicles

 and spread long for loose housing. In both cases it

 must be prepared to optimise absorbency, livestock

 support and ground coverage to provide a bed that is

 ‘as close to nature as possible’.

2

3

4

1

5

Comfort for performance

“In addition: the savings with the Tomahawk are increased

when using poor quality straw and when the bales are heavy

and difficult to handle.”

And in relation to dust; “Although there were consistently

higher inspirable dust concentrations from using the straw

bedder, they remained less than 10% of the occupation

exposure limit of the 10mg/m³ guideline limit.”

“From the point of view of safety, with 15% of major

agricultural injuries being due to working with livestock

the benefits are clear.”

Pictured: Chris Gospel, MSc in Science
Scotlands Rural College

comfort
FOCUS ON

“Save up to 18.2% of straw usage
and reduce the time required to bed
cattle by 29.5%.”

6

Research conducted at The Ohio State University found that

steers fed a chopped forage diet gained 1.2kg (2.6 lb) / day

while those fed the same forage in round bales (same forage

source) in a rack gained 0.64kg (1.4 lb) / day, more than an

85% increase in performance.

 Increased intake - up to 60% greater due to

 improved palatability.

 Reduce feed waste - up to 15% (as selective

 feeding reduced).

 Reduce material left wasted in the bedding area.

 Forage is shredded to muzzle length so whatever the cow

 takes, it consumes.

 Improved feed conversion - material is more readily digested.

 Reduced nutrient wastage - increased intake ensures

 that feed does not lie for as long at the barrier, preventing

 secondary fermentation.

Palatability for Profitability

Increase intake and improve feed
conversion

2

3

4

1

Reasons for the increase include:

7

Jeff Gibson runs a diverse livestock and farm shop enterprise

with his father Mike and brother Andrew at Wingham near

Canterbury, Jeff runs the ‘versatile’ Tomahawk 1010 because

“as well as feeding, we use it for strawing the cattle yard and

our outdoor pig arcs.”

Measuring Inputs - “To maximise returns, ration control

and straw use are significant factors in helping keep costs in

check - and the Tomahawk feeder-bedder is helping in both

respects. Adding a weighing system to a machine which

dispenses both feed and bedding helps manage both.”

Bedding - “In winter, we were using 22 bales of straw a week,

now we’re down to 9, and of course, there will be less dung to

dig out and spread when we clear the yards.”

The Precision Decision - 60% straw saving

profitability
FOCUS ON

A straw bed tailored for growing ducks

Ian McAuley is Farm Manager for a large duck rearing unit

in Suffolk. The farm uses around 3,000 large Hesston bales

every year to ensure the straw bed offers the best in comfort.

Ian says, “The bed must be laid to meet the needs of the

ducks’ and with the variable chop length offered with the

‘Dual Chop’ system we can achieve this.”

Specialist Bedding

Precision process to farrowing success

8

2

3

4

1

Paul Whyand operates a Tomahawk 505XLM for his breeding

herd of 1100 sows with an eye for detail to ensure conditions

for his herd will provide the best performance.

‘There are tremendous benefits in bedding farrowing huts

with short straw’. ‘We are seeing an improvement of around

2 piglets/sow/yr through this activity.’

9

For performance and reliability that incorporates over 30

years experience select a Tomahawk, with many models now

featuring the innovative ‘Dual Chop’ system - long or short

straw at the touch of a button.

The most comprehensive range of
Feeder Bedders in the world.

APPLICATION

TMR/Cubicles/
Poultry/Pigs

Short Straw mm

<50 50-150

Long Straw Silage/Hay

- -

Loose Housed
Bedding

Feeding

404M

505M

505XLM

7150

8150

8550

4040

5050

5050XL

404

505

505XL

7100

8100

8500

1010

Attention to detail - through our focus on developing feeding

and bedding machinery over the last 30 years, we are able to

offer a machine to fulfil your needs.

Experience - thousands of farmers benefit daily from our

experience in designing and manufacturing machinery that

delivers on performance and reliability.

Teagle Machinery Ltd, Blackwater, Truro, Cornwall, TR4 8HQ, UK

 Contact Your Local Dealer:

The information provided in this booklet is general in
nature and should not be treated as specific advice.
Seek further information from local sources prior to
implementing change.

+44(0)1872 560592 sales@teagle.co.uk www.teagle.co.uk

Comfort, Performance & Profitability

livestock
FOCUS ON

