

2011

Indiana Sheep Symposium

*Guidelines for a healthy growing and
showing season*

By
Jerry Flanders, DVM

Where do I start?

- Lamb Camps and workshops
- Establish a client patient relationship with a local veterinarian
- Network: through the Internet
 - Breeders
 - Animal HealthCare/ veterinarians
 - Lamb Buyers
 - Feed Salesman
 - 4-H Families
- Set your goals

Define who you are

- Breeder/Producer
 - Owns rams & ewes lambs them out
- Part-time breeder/ buyer
 - Owns ewes and lambs them out off site
- Club Lamb circuit participant
 - The die hard showmen that show most weekends
- County/State fair participants
 - Target lambs for certain shows

Breeder Profile

VIP Club Lambs Health Protocol

- Pre-breeding season (May-July) open females/rams
 - Shear ewes and rams for summer pastures
 - Deworming, cydectin cattle pour-on as an oral drench 1cc/22 lbs
 - Vit A/D 2cc SQ, Bo-Se 5cc/200lbs SQ
 - Chlymidia 2cc SQ and Foot-vax 1cc SQ
- Breeding season (July-Aug)
 - rams out of site 30 days prior season
 - Semen check rams before breeding season
 - Insert VIPs for planned breeding season for 2 wks
 - Flush ewes with corn
 - Avoid moving ewes or deworming ewes during the first trimester
 - monitor breeding marks of rams

Breeder cont...

- Late gestating
 - Ultrasound ewes (Oct-Nov)
 - Vacc bred ewes (nov-dec)
 - 2cc CD/T SQ, 1cc Nasalgen IN (Intranasal), 10 cc cydectin pour-on as a oral drench, footvax 1cc SQ, Vit ADE 5cc SQ
 - Vacc/Injections are very stressful
- Start on grain mix with coccidiostat with tetracycline 60 days prior to lambing
 - Rumensin -vs- Dequonate
 - Be consistent ewe and creep feed

Breeder cont.....

- Lambing season (Dec-Mar)
 - Newborns
 - 4 oz Colostrum orally, 1/4cc nalagen IN , Wound- Coat umbilical spray, 1cc Vit B complex SQ, 3cc Baby Lamb Strength orally
 - Ewes post partum in the lambing Jugs
 - Check teats/udder for mastitis or hard bag
 - Strip teats and harvest extra colostrum for freezing and storage 4oz snap bags
 - Wet graft lambs if needed
 - Make sure ewes clean out after birth
 - Uterine flush with diluted tea colored iodine with warm water
 - Lambs 3-7 days old
 - Band tails, castrate, 1cc Bo-Se SQ, 1cc VitAD SQ, 1cc Pen 48 SQ, tag
 - Nursing lambs
 - Set up creep area with a heat lamp
 - Set out leafy alfalfa hay, creep feed top dress with some ewe feed
 - Have clean water accessible to lambs
 - Set out mineral and salt to get lambs to start drinking water
 - Vacc 1st CD/T around 4 wks 2cc SQ right sternum
 - Vacc CD/T booster 8-10 wks 2cc SQ left sternum and Vacc ½ cc nalagen IN

Creep Feed Selection criteria

Texture vs Pelleted

18 to 20% CP

Coccidiostat: Rumensin or Dequinate

Medicated: AS700

minimize coughing and diarrhea

Roughage grass-vs-alfalfa

Lamb buyer Profile

- Purchase lambs
 - off the farm or breeder
 - out of lamb auction sales
 - off of a lamb broker
- Health guidelines need to be established and standardized
- Lambs are often stressed could have a weakened immune system.

Spring Time - Health Concerns

Systemic- Coughing, runny noses, diarrhea, rectal prolapses, soremouth, fungus, barn mites.

Causes- Weather changes, overcrowding, stress in sheared/chilled lambs, mixing of new lambs, overeating of feeds and or new feeds, soiled/moist bedding, poor biosecurity.

Preventative Health guidelines

- Isolate new lambs in small groups for 2-3 wks
- Update vaccines/shots
 - Nalagen 1cc IN per lamb, CDT booster 2cc SQ, Vit AD 2cc SQ, Bo-Se 1cc SQ
- Deworm (ie cydectin)
- Sulmet powder in drinking water for 1 wk
 - Coccidia and antibiotic shipping fever treatment
- Treat sheared lambs with Lyme Sulfur Dip
- Establish new show feed and gradually bring on to feed.
- Always wash hands, clothes, and shoes before and after handling different groups of animals

Establish CPR with a Veterinarian

- CPR – client patient relationship
- Farm calls can be costly and hard to come by
- Hauling the animal is usually cheaper and more convenient for the vet
 - Transport in large dog crate is an option
- Phone health consultations
- Establish a home pharmacy for common veterinary medicines
 - Share products/costs with neighbors
 - Ask if the product can be frozen and/or made into smaller portions.

Know your Pharmacology

most of these are off-label use in sheep

- Steroids, Nsaids, and Antihistamines
 - These are different types of anti-inflammatories that are commonly added to the antibiotic to medicate bacterial and/or viral infections
 - Works in similar ways but have specific actions and treatments for pain, fever reducer, and inflammation of cells
 - Steroids: Dexamethasone, Pre-def, Vetalog,
 - Nsaids (nonsteroidal antiinflammatory drugs): banamine, bute, naproxine, asprine
 - Antihistamines: Recovr, Histovet-P, benedryl,

Pharmacology cont

- Antibiotics: treats bacterial infections
 - Cidal drugs: kills the bacteria in the body
 - Penicillin, naxcel, nuflor, draxin
 - Static drugs: holds the bacteria stagnant until the body overcomes the bacteria
 - Tetracyclines, sulfas, gentamycin

These are commonly given as injections, oral meds added to the feed or water, or topically

Respiratory Tx cocktail

- Clinical Signs: coughing/nasal discharge
 - Excede or Daxin (1cc/45lbs) 1 treatment for 7days
PLUS
 - Predef or dex (1cc/50lbs) 1 treatment for 7 days
PLUS
 - Re-covr (1cc/20lbs) treat daily for 3 days
 - Vit B complex 2cc daily for 3 days

Ringworm the dreaded parasite?

- Fungal Tx: Club Lamb Fungus
- Know what to look for early signs verses large ringworm lesions
 - Prevention tx
 - **Lyme Sulfur Dip – spray down lambs after show**
 - **Most effective way to prevent outbreaks and fly bites**
 - Chrolohexidine
 - Topical tx
 - OTC Antifungal tx (chlotrimazole, lamasil)
 - Captan – rose fungus tx
 - Environmental Tx
 - Tilt (wheat fungicide)
 - 1 fl oz per gallon water and use a weed sprayer
 - Spray down feeders, gates, waters, halters
- Common DDX: Staph sp, mites, fly bites

Diarrhea where did that come from?

- Stress and/or changing feeds
- Is it bacterial or parasitic
- Always best to deworm again every 2-3 weeks
- Have clostridium CD anti-toxin on hand
 - Treat 20cc SQ and 20 orally just in case
 - Pepto is useful to coat GI tract
 - decrease food and water for 12 hrs
 - Hand feed grass hay with Vit B Complex till firm stool and normal appetite

Coccidiosis

- Run a fecal before any treatment
- Preventions
 - Drinking water low doses
 - Corid and Sulfaved
 - Coccidiostats in feeds
 - Rumensin, Dequinat
 - Will not treat active infections
 - When changing feeds with different coccidiostats often will cause an outbreak so you need to treat with a water tx and deworm at the same time.
- Treatments
 - Corid depletes thiamine from the body and will need to tx with vit B complex
 - Sulfaved

Sore mouth on your Lambs

- What do I do?
- Common in young lambs or < 1 year old
 - Scabs around mouth – Pox virus
 - Last 4-6 wks duration – no treatment
 - Orf vaccine for prevention
 - Possible to cause malignant orf
 - Let it spread b/t lambs nose-to-nose
 - Bringing in new groups or individual lambs
 - Possible human zoonosis
 - Wash hands with soap and water

Rectal Prolapse

- Common in short tail docks
- Highly Genetic
 - Rams & offspring
- Chronic Coughing
 - Treat with effective antibiotics
- Vitamin E deficiencies
- Treatments
 - Purse string and Iodine Injection
 - Rectal tube and banding

Is it Scald or Rot?

- Sore feet and limping sheep
- Wet conditions in common gateways, barn doors, or bedding is the source of infection
- Bacteria is the cause
 - Foot Scald is infection in-between the hooves
 - Foot Rot is infection in the sole of the hoof
- Treatment: trim feet, foot baths, injectable antibiotics, topical treatments
- Prevention: remove wet areas and replace with stone, FootVax – possible knots

Urinary Calculi

- Bladder stones or crystals
- Common in wethers
- Caused by improper balance of Ca:P 2 to 1
 - Concentrate feeds
 - Alfalfa –vs- Grass hay
- Can be fatal – veterinary assistance ASAP
- Treatment- cut off urethral process, drench with apple cider vinegar to dissolve the stones

Know your Home Pharmacy

- Medications
 - Proper storage, refrigeration, light sensitivity, withdrawal times, label dosages, expiration dates
 - Record date, animal ID, drug, dose/method, withdrawal time and site given for what specific problem
 - 3/18/10, tag 310, Draxin, 2cc SQ, R neck, 18 days, for coughing
- Syringes
 - Disposable single use –vs– clean reusable syringes
 - Common useful sizes: 3cc, 12cc, or 20cc
- Needles
 - Diameter - 14, 18, 20, & 22 gauge (largest to smallest)
 - Length $\frac{3}{4}$, 1, and 1.5 inch
 - Always use a clean needle when pulling up the antibiotics
 - Trade off needles b/t drawing up meds and injecting animals
 - Caution used, bent, spurs, and/or broken needles
 - Proper disposal Sharps container or empty heavy plastic jugs

Preventative medicine

- Isolate new arrivals 2-3 wks
- Nasalgen- viral pneumonia vaccine
- Booster CD/T, Vit A/D, Bo-Se
- Deworm with Cydectin every 3 weeks
- Lyme Sulfur Dip Sheared Lambs
- Proactive animal health care leads to healthy growing and show season