

Cow Calf Health

Sara Barber, DVM
Veterinary Medical Center
Worthington, MN

Health is a Balance

Increase Immunity
Reduce Pathogens

**PRAIRIE
LIVESTOCK
SUPPLY**
TOTAL SERVICE

Increasing Immunity

Colostrum
Colostrum
Colostrum

The contents of that udder are the
best thing the calf will EVER eat
—or the worst!

Why colostrum?

- Calf is born with ZERO antibodies
- Antibody = Protein that recognize something foreign and binds it (send for help)
 - Scouts: Alert the rest of the army
- If there is no alert the enemy will multiply and take over

Colostrum: Gift from Mom

- Passive: Calf doesn't do anything—just absorbed from mom
- Only last a short time (7-60 days)
- Gives calf antibodies (scouts) until the calf can make their own

How to Maximize Colostrum

- Vaccinate cows with scour vaccines 6-10 weeks prior to calving
- Booster vaccines per label
- Good cow nutrition two months prior to calving—no major ration changes within 30 days of calving
 - Properly balanced ration (Vitamin E)

Colostrum Intake

Colostrum Intake

- Calves aggressively nursing within one hour of birth
- Pens ready to assist nursing if needed
- Not nursing by three hours
 - Tube feed colostrum REPLACEMENT product

Colostrum Quantify results

- Goal = > 90% calves above 5.5g/dL
- Measure total proteins with blood sample on calves 2-7 days old

© Can Stock Photo

Proper esophageal feeder use

- Esophageal feeder
 - CLEAN
 - Not scratched up
- Calf is sternal or standing
- Ensure in esophagus and not trachea
- Head in normal position
- Tilt nose down when removing

Aspiration pneumonia

- Ensure proper esophageal feeder technique
 - Nose never above eyes
 - Head in normal position
 - Standing (sternal if you have to but not recommended)
 - Ensure proper placement (feel)

Aspiration pneumonia

Dipping Navels is Paramount to prevention!

- **The number one way to prevent infections is to dip EVERY navel with strong iodine after birth!**
- The dipper should be cleaned at least every 5th calf or every week, whichever is more frequent.

Calf Vaccination

- Consult your veterinarian
- DO NOT overvaccinate
- Vaccines can add stress

Change cannulas often

Bedding Management

Bedding

- Dry knees in the calving pen

Cleanliness

- What and when to clean?
- Disinfection protocols

Standard disinfection protocol

- 1) Rinse
- 2) Wash with soap and scrub with brush
- 3) Rinse
- 4) Dry
- 5) Final disinfectant prep before use on calves

Two Sets of Supplies

- One for sick calves
- One for healthy calves
- Esophageal Feeder
- Balling Guns
- Bottles/Nipples

Animal Sources

- Keep animals from different sources in separate pens
- No nose to nose contact

Calf Diarrhea

- Many causes in first 14 days of life
- Almost all caused by Fecal → oral route (eating/being exposed to feces from older calves)
- Viral
 - Corona virus
 - Rota virus
- Cryptosporidium parvum
- Bacterial
 - Salmonella
 - E. coli

Viral causes

- Few in... many out: Calves begin to spread 10^{11} (=1,000,000,000,000) viruses per GRAM of feces 3 days into the infection
- VIRUSES → antibiotics will not directly help this
- Nothing in a vet truck can “treat” a viral scour

The ileum of a healthy normal calf

The ileum of a calf infected with a Corona Virus; changes in the mucosal surface, with villus atrophy, Leads to malabsorption and electrolyte imbalance, allowing infection of other viruses, bacterial, and protozoan

Pictures Take By: Donald C. Sockett DVM, PhD;
University of Wisconsin Veterinary Diagnostic Laboratory,
Madison Wisconsin

Calf Diarrhea

- DO NOT keep scouring calves in the calving pen
- Start a new calving pen at least two pens away from the pen with the sick calves
- DO NOT allow people or animals to go between these pens

Wear Gloves!

- Calf Diarrhea is VERY contagious
- Several types can infect people

Work Flow

- Separate people for sick and newborn calves
- Separate boots and coveralls

Calf Diarrhea

- Get your vet involved early
- Diagnostics on fecal samples
 - KNOW YOUR ENEMY
- Electrolytes
 - Oral
 - Use on every scouring calf, every day
 - Two quarts in warm water
 - Electrolyte balance, alkalizing agent, energy

Health is a Balance

Increase Immunity
Reduce Pathogens

**PRAIRIE
LIVESTOCK
SUPPLY**
TOTAL SERVICE

Questions?

