SPECIES SPECIFIC BEHAVIOURAL SIGNS OF PAIN
	Species
	Vocalizing
	Posture
	Locomotion
	Temperament

	cat
	growl or hiss, but mostly silent
	stiff, hunched in sternal recumbency, limbs tucked under body
	reluctant to move, may carry limb
	reclusive

	cattle
	grunting; teeth grinding
	rigid; head down; back humped
	limps; reluctant to move painful area
	dull, depressed; act violent when handled

	chicken
	gasping
	stand on one foot; hunched; huddled
	none
	lethargic; allow handling

	dog
	whimper, howl, growl
	Increase in acute pain, Decrease in chronic pain
	drag hind legs
	subdued, quiet, restless, or vicious; varies from acute to chronic pain

	guinea pig
	urgent repetitive squeals
	cower, crouch, recumbent
	reluctant to move; walk in circles or pace
	docile, quiet; or terrified, agitated

	horse
	grunting, nickering
	rigid; head lowered; kicks at abdomen
	favour area in pain
	restless; agitated; an become aggressive

	nonhuman primate
	scream, moan, grunt
	head forward, arms across body; huddled and crouching
	excessive motion to tonic immobility, depending on pain severity
	docile to aggressive

	other birds
	chirping
	huddled; hunched and "fluffed up"
	unwilling to move; unable to stand
	inactive, drooping; miserable appearance

	pig
	increase in squealing to no sound at all
	all 4 feet close together under body
	inactive; drag hind legs
	passive to aggressive, depending on pain severity

	rabbit
	piercing squeal on acute pain
	hunched; face back of cage
	Increase
	apprehensive; dull; sometimes aggressive depending on pain severity; eats neonates

	rodent
	squeak, squeal
	rounded back; head tilted; back rigid
	ataxia; running in circles
	docile or aggressive, depending on pain severity; eats neonates

	sheep
	teeth grinding; grunting
	rigid; head down
	limps, reluctant to move painful area
	disinterested in surroundings; dull, depressed

	


Reprinted from Rollins and Kessel. The Experimental Animal in Research, Vol. 1, CRC Press, 1990.

