CS10Data 5 contains mean values calculated over 6-month periods.  These are used for analysis of effects of tsetse control.
	Variable names
	Description

	Year
	Year of sampling

	Season!
	Six-month season of sampling (1: March – August;  2:September – February)

	Tsetse_control_campaigns
	Tsetse control activities

	Tsetse_control!
	Tsetse control (1=in force; 0=none)

	Lagged!
	Tsetse control lagged by one season (1=in force; 0=none)

	Period!
	First or second tsetse control campaign

	TSETSE DENSITY
	Mean relative tsetse density

	Six-month mean body weights, PCV and trypanosome and treatment prevalence


	AM_NUMBER
	Number of adults males

	AM_WEIGHT
	Mean weight for adult males (kg)

	AM_PCV
	Mean PCV for adults males (%)

	AM_TRYPS
	Mean trypanosome prevalence for adult males (proportion of months infected)

	AM_TREATS
	Mean trypanosome treatment rate for adult males)

	Adult mortality


	AM_NUMBER1
	Number of adults males

	AM_MORTALITY
	Mortality rate of adult males

	Six-month mean body weights, PCV and trypanosome and treatment prevalence


	AF_NUMBER
	Number of adults females

	AF_WEIGHT
	Mean weight for adult females

	AF_PCV
	Mean PCV for adults males

	AF_TRYPS
	Mean trypanosome prevalence for adult females(proportion of months infected)

	AF_TREATS
	Mean trypanosome treatment rate for adult female

	Adult mortality


	AF_NUMBER1
	Number of adults females

	AF_MORTALITY
	Mortality rate of adult females

	Calf growth rate


	CL_NUMBER
	Number of calves

	CL_GROWTH_RATE
	Mean calf growth rate (g/day)

	12- month body weight


	

	12_M_NUMBER
	Number of calves reaching 12 months

	12_M_WEIGHT
	Mean 12-month body weight of calves (kg)

	Abortion rate and calf mortality rate


	CL_BORN_ALIVE
	Number of calves born alive (A)

	CL_ABORTED
	Number of calves aborted (B)

	CL_MISSING
	Number of calves lost (C)

	CL_DIED
	Number of calves with recorded deaths (D)

	ABORTION_RATE
	Abortion rate (no. aborted / no. born alive) (B)/[(A)+(B)]

	MORTALITY_RATE
	Mortality rate [(C)+(D)]/(A)

	TOTAL_LOSS
	Number of calves lost [(B)+(C)+(D)]/[(A)+(B)]

	Animal numbers and calf/cow ratio


	CALVES
	Average number of calves

	COWS
	Average number of cows

	COW_CALF_RATIO
	Ratio of calves to cows

	WEANERS
	Average number of weaners

	BULLS
	Average number of bulls

	TOTAL
	Total number of animals


