Objective
Students will learn about cattle drives by reading informative text. They will summarize the information in writing listing significant information. Students will measure objects using inches and centimeters. They will also graph data and interpret the information from the graph.

Background
Ranching was developed by the Spanish, who taught it to the people who lived in the area we now know as Mexico. In the beginning, ranch hands did all their work on foot. Only the privileged Spanish ranchers rode horses. In time, the ranchers discovered their workers needed to move more quickly to avoid the deadly long horns and feisty temperaments of their cattle. So the Mexican vaqueros, or cowboys, became skilled riders. They were the models for the American cowboy.

The first American cowboys rounded up wild longhorn cattle in Texas Territory and drove them north to railway stops like Dodge City, Kansas. There the cattle would be herded into railroad cars and sent to the eastern United States to provide meat for the people living there.

Many of the longhorns that made the first cattle drives were gathered in a criminal way. Texas cowboys would cross into Mexico, gather wandering cattle, and drive them back across the Rio Grande River into land not governed by Mexican laws. The longhorns may have been marked in some fashion by the vaqueros—by ear notching or branding—but in Texas Territory it did not matter.

Eventually ranch wars over longhorn cattle erupted along the river. Hired cowboys on both sides of the river would cross to steal longhorns, only to have them stolen back by cowboys on the other side. Many cowboys were killed in these wars.

One of the most famous longhorn steers, Old Blue, was owned by Charles Goodnight, a Texas rancher who blazed the Goodnight-Loving Trail to make way for other ranchers who would come later. Old Blue was a lead steer. One characteristic of cattle and other herd animals is that they always follow the lead of a dominant member. These natural leaders are the first to cross streams, gullies and other obstacles, showing the others the way.

Old Blue made the long trek from west Texas to Dodge City eight times, leading an estimated 10,000 head of cattle. After his last cattle drive, Old Blue was turned out to live his final days in leisure, in a pasture near the Goodnight Ranch. When he died, his massive horns were mounted and hung in the Goodnight ranch office.

Get the Point!

Oklahoma C3 Standards
GRADE 3
Social Studies PALS—
1.A.1,2,3,B.5,C.7,8; 2.A.2,C.7; 3.A.2
Social Studies Content—
2.1,3; 4.6
COMMON CORE
Language Arts—
3.RI.1,2,3,7,8; 3.W.2abcd,7;
3.L.1,2,3,4d
Math Practice—1,4,5,6
Math Content—3.MD.3
GRADE 5
Social Studies PALS—
1.A.1,2,3,B.5; 2.A.2,B.7
Social Studies Content—
1.2b,4
COMMON CORE
Language Arts—
4.RI.1,2,3,7; 4.W.2abcde,7;
4.L.1,2,3,4c,5c
Math Practice—1,4,5,6
Math Content—4.NBT.3; 4.MD.1

www.agclassroom.org/ok
Language Arts/Social Studies
1. Read and discuss background and vocabulary
2. Hand out copies of the reading worksheet, “Get the Point.”
 — As a class, read the brief history of longhorn cattle and discuss their effect on the American cattle industry.
 — Students will use the information to answer the questions.
 — Discuss student answers as a class.

Math
1. Review with students the steps required to measure an item and to convert the information into real numbers using a scale measurement.
2. Hand out copies of the “Measuring Longhorn Horns” worksheet.
 — Students will follow directions on the worksheet.
3. On the floor of your classroom, have students mark off the spans between the horns of longhorn steer using the measurements from their student worksheets.
4. Hand out the chart showing the number of cattle driven to market between 1867 and 1881.
 — Students will use the information to answer the questions.
 — Ask students if they can think of reasons for the change in numbers. (For the first five years, the number of longhorn cattle leaving Texas increased steadily. An oversupply brought prices down dramatically, and two years later a crippling depression hit.)
 — Students will use an appropriate graphing tool to organize their data (Excel spread sheet, line plot, pictograph.) Review graphing information from the website:
 http://oklahoma4h.okstate.edu/aitc/lessons/upper/graphs.pdf

Extra Reading
Texas longhorn cattle are the descendants of cattle that Christopher Columbus brought to the New World on his second visit, in 1493. The cattle provided fresh meat for early Spanish settlers and were used for trading.

The cattle were allowed to roam freely in the wide open spaces of the New World.

Over time, some of the cattle wandered away. These untame, or feral, longhorns crossed freely between Mexico and Texas Territory.

Longhorns adapt easily to rapid weather changes and will try to eat all types of grasses. They are a healthy breed and can travel a great distance without much water.

Soldiers returning from the Civil War heard grand tales of fat cattle wandering free over unclaimed Texas land. Many were eager to round up their own herds of longhorn cattle and try their hands at ranching.

The demand for fresh beef, the development of refrigeration and the expanding railroad drove the price of cattle up. But the cattle had to be delivered to the railroad stops, where they could be loaded and transported to the eastern states. The only way to get them to market in Wichita or Abilene, Kansas, was to walk them. The solution was the famous cattle drives of the Old West.

1. What is an antonym for the word “feral?”

2. What does it mean that longhorns “adapt” easily to rapid weather changes? Look in a dictionary to see if your definition was correct.

3. Explain why soldiers returning from the Civil War would be interested in rounding up longhorn cattle.

4. What three things drove up the price of cattle after the Civil War? Name some things that might drive up prices today.

5. Look on a map of the US to see where the cattle had to walk to get from Texas to Kansas. What state or states did they have to walk through?

6. Write a summary of this reading selection and list the most significant details.
Get the Point! (answers)

Read the following passage about longhorn cattle and then answer the questions below. Write your answers in complete sentences.

Texas longhorn cattle are the descendants of cattle that Christopher Columbus brought to the New World on his second visit, in 1493. The cattle provided fresh meat for early Spanish settlers and were used for trading.

The cattle were allowed to roam freely in the wide open spaces of the New World. Over time, some of the cattle wandered away. These untame, or feral, longhorns crossed freely between Mexico and Texas Territory.

Longhorns adapt easily to rapid weather changes and will try to eat all types of grasses. They are a healthy breed and can travel a great distance without much water.

Soldiers returning from the Civil War heard grand tales of fat cattle wandering free over unclaimed Texas land. Many were eager to round up their own herds of longhorn cattle and try their hands at ranching.

The demand for fresh beef, the development of refrigeration and the expanding railroad drove the price of cattle up. But the cattle had to be delivered to the railroad stops, where they could be loaded and transported to the eastern states. The only way to get them to market in Wichita or Abilene, Kansas, was to walk them. The solution was the famous cattle drives of the Old West.

1. What is an antonym for the word “feral?”
 The word “tame” is an antonym for the word “feral.”

2. What does it mean that longhorns “adapt” easily to rapid weather changes? Look in a dictionary to see if your definition was correct.
 Longhorns can get along in any kind of weather.

3. Explain why soldiers returning from the Civil War would be interested in rounding up longhorn cattle.
 Soldiers returning from the war were young men looking for a way to make a living. They could make money by rounding up the cattle and driving them to the railway stops in Kansas.

4. What three things drove up the price of cattle after the Civil War? Name some things that might drive up prices today.
 The demand for fresh beef, the development of refrigeration and the expanding railroad drove the price of cattle up. Today high demand for a product and new technology can cause prices to go up.

5. Look on a map of the US to see where the cattle had to walk to get from Texas to Kansas. What state or states did they have to walk through?
 The cattle had to walk through Oklahoma to get to Kansas.
Measuring Longhorn Horns

Measure the span between the tips of each longhorn’s horns. Measure the spans in inches and then in centimeters. Use the scale measure at the bottom of the page to convert the inches into feet.

1. _______ inches
 _______ centimeters
 _______ feet

2. _______ inches
 _______ centimeters
 _______ feet

3. _______ inches
 _______ centimeters
 _______ feet

4. _______ inches
 _______ centimeters
 _______ feet

5. _______ inches
 _______ centimeters
 _______ feet

6. _______ inches
 _______ centimeters
 _______ feet

1 inch = 2 foot

Oklahoma Ag in the Classroom is a program of the Oklahoma Cooperative Extension Service, the Oklahoma Department of Agriculture, Food and Forestry and the Oklahoma State Department of Education.
Get the Point! (answers)

(CAUTION: MEASUREMENTS MAY VARY DUE TO DIFFERENCES IN PRINTERS.)

1. 2 3/4 in.
 6.35 cm.
 5 1/2 ft.

2. 2 in.
 5.08 cm.
 4 ft.

3. 2 1/4 in.
 5.715 cm.
 4 1/2 ft.

4. 1 3/4 inches
 4.445 cm.
 3 1/2 ft.

5. 1 1/2 in.
 3.81 cm.
 3 ft.

5. 1 in.
 2.54 cm.
 2 ft.

Oklahoma Ag in the Classroom is a program of the Oklahoma Cooperative Extension Service, the Oklahoma Department of Agriculture, Food and Forestry and the Oklahoma State Department of Education.
Cattle driven to market, 1867–1881

<table>
<thead>
<tr>
<th>Year</th>
<th>Number</th>
</tr>
</thead>
<tbody>
<tr>
<td>1867</td>
<td>35,000</td>
</tr>
<tr>
<td>1868</td>
<td>75,000</td>
</tr>
<tr>
<td>1869</td>
<td>350,000</td>
</tr>
<tr>
<td>1870</td>
<td>300,000</td>
</tr>
<tr>
<td>1871</td>
<td>600,000</td>
</tr>
<tr>
<td>1872</td>
<td>350,000</td>
</tr>
<tr>
<td>1873</td>
<td>405,000</td>
</tr>
<tr>
<td>1874</td>
<td>166,000</td>
</tr>
<tr>
<td>1875</td>
<td>151,618</td>
</tr>
<tr>
<td>1876</td>
<td>321,998</td>
</tr>
<tr>
<td>1877</td>
<td>201,159</td>
</tr>
<tr>
<td>1878</td>
<td>265,646</td>
</tr>
<tr>
<td>1879</td>
<td>257,927</td>
</tr>
<tr>
<td>1880</td>
<td>394,784</td>
</tr>
<tr>
<td>1881</td>
<td>250,000</td>
</tr>
</tbody>
</table>

1. In which year were the most cattle shipped to market?
2. In which year were the fewest number of cattle shipped to market?
3. Write each number in expanded form.
4. Round each number to the nearest 1,000 and then estimate the total number of cattle that went to market during this 15-year period. Work in a small group to compare your answer with others in the group and form a consensus about the correct answer.
5. Calculate the range, mean, median, and mode.
6. Use this information to create a graph. Be sure to include a title and key if needed.

Oklahoma Ag in the Classroom is a program of the Oklahoma Cooperative Extension Service, the Oklahoma Department of Agriculture, Food and Forestry and the Oklahoma State Department of Education.
Cattle driven to market (answers)

<table>
<thead>
<tr>
<th>Year</th>
<th>Cattle Shipments</th>
</tr>
</thead>
<tbody>
<tr>
<td>1867</td>
<td>35,000</td>
</tr>
<tr>
<td>1868</td>
<td>75,000</td>
</tr>
<tr>
<td>1869</td>
<td>350,000</td>
</tr>
<tr>
<td>1870</td>
<td>300,000</td>
</tr>
<tr>
<td>1871</td>
<td>600,000</td>
</tr>
<tr>
<td>1872</td>
<td>350,000</td>
</tr>
<tr>
<td>1873</td>
<td>405,000</td>
</tr>
<tr>
<td>1874</td>
<td>166,000</td>
</tr>
<tr>
<td>1875</td>
<td>151,618</td>
</tr>
<tr>
<td>1876</td>
<td>321,998</td>
</tr>
<tr>
<td>1877</td>
<td>201,159</td>
</tr>
<tr>
<td>1878</td>
<td>265,646</td>
</tr>
<tr>
<td>1879</td>
<td>257,927</td>
</tr>
<tr>
<td>1880</td>
<td>394,784</td>
</tr>
<tr>
<td>1881</td>
<td>250,000</td>
</tr>
</tbody>
</table>

1. In which year were the most cattle shipped to market? 1871
2. In which year were the fewest number of cattle shipped to market? 1867
3. Write each number in expanded form.
4. Round each number to the nearest 1,000 and then estimate the total number of cattle that went to market during this 15-year period. Work in a small group to compare your answer with others in the group and form a consensus about the correct answer. 4,114,000
4. Calculate the range 215,000, mean 274,266.66, median 265,646 and mode 350,000.
5. Use this information to create a graph. Be sure to include a title and key if needed.