B15 Animal Husbandry Practices

Name ______________________________

Date ____________

Preventing ________________________ is far less expensive than using a veterinarian to treat animals with emergency problems. 

Vaccination Schedule: Calves

At birth to one week of age: 

_______________ prevention products - This consists of 3 different avenues of protection: 

1. _______________________________ of new calves with a modified live rota and coronavirus product. This must be the first product administered, and 

_____________________ delivery must be delayed by ______ minutes to ensure that the modified live viruses have time to replicate. 

2. __________________________ supplementation. 

3. ______________________________ - Remember that the dam will produce protective antibodies in her colostrum. Colostral enhancement can be accomplished through vaccination of the dam with products that stimulate antibody protection against E. coli, clostridial organisms, rota and corona viruses. 

__________________________ protection using _______________________ infectious bovine rhinotracheitis (IBR) and parainfluenza (PI-3) vaccination products. 

Avoid all other vaccinations in calves less than one week old. They are still recovering from the stress at birth and have high levels of natural steroids that will compromise response to vaccinations. Calves at this age do have an intact immune system but they are weak in some components that may cause them to fail to produce the right response. Immunization of animals less than one week of age should be limited to oral (antibody, colostrum, rota/corona) and intranasal (IBR/PI-3) products and vaccines.


Between 3 and 5 weeks of age: 

_________________ vaccination during this period in the calf’s life. During this period, the calf is experiencing a decline in certain immune system cells it received from its mother in the colostrum. Its immune system is also undergoing a time where it is starting to produce these protective cells on its own. Vaccination during this time may produce a poor or adverse response. Adverse responses to vaccines given at this time may persist and predispose the animal to future adverse responses to vaccinations.  

At castration and branding time: (Older than 5 weeks):

Give a shot of ______________________________________ which contains:

 
Bovine viral diarrhea (BVD - type I and II), 

 
Infectious bovine rhinotracheitis (IBR), 

Bovine respiratory syncytial virus (BRSV), 

Parainfluenza (PI-3) killed or modified live vaccine. 

* To achieve optimal protection, the BVD, IBR, BRSV, PI-3 and vaccine for clostridial organisms should be boostered in 3-4 weeks. 


Vaccination Schedule: Calves

At 2-4 weeks pre-weaning: 

1. BVD (type I and II), IBR, BRSV, PI-3 modified live vaccine. (All found in the 

Bovi-shield Gold 5 vaccination)

2.  7 or 8-way clostridial vaccine

3.  Pasteurella vaccine

4.  Leptospirosis vaccine (recommended) 

5.  Bang’s vaccine for heifers (consult a local veterinarian) – 

Consider administering Bang’s vaccine on a separate day to spread out gram-negative antigen exposure. It is best to never administer more than two gram-negative vaccines at one time.


At weaning: 

1.  A BVD (type I and II), IBR, BRSV, PI-3 modified live vaccine

2.  A 7 or 8-way clostridial booster

3.  Pasteurella and Lepto boosters if given 3-4 weeks previously

Vaccination Schedule: Replacement Heifers & Adult Cows

All replacement heifers and adult cows should receive the following at 
4-8 weeks pre-breeding:
1. A BVD (type I and II), IBR, BRSV, PI-3 modified live vaccine

2. Vibriosis vaccine

3. Leptospirosis vaccine

Trichomonas fetus vaccine (optional)

Pinkeye vaccine (optional)

Vaccination Schedule: Replacement Heifers & Adult Cows

Three to four weeks prior to calving:
1.  Injectable scours product

2.  7 or 8-way clostridial booster or a C & D clostridial product, depending on the area

Vaccination Schedule: Bulls

Breeding bulls should receive the following on an annual basis: 
1.  BVD (type I and II), IBR, BRSV, PI-3 modified live vaccine

2.  7 or 8-way clostridial booster

3.  Vibriosis vaccine

4.  Leptospirosis vaccine

Trichomonas fetus vaccine (optional)

Pinkeye vaccine (optional)

If not previously exposed to a Lepto-hardjo bovis vaccine, a dose should be administered, followed by a booster dose 4-6 weeks later before introducing bulls with the female population.

Proper Vaccination Practices

Develop a _______________________________ with the help of a veterinarian. 

_____________________ vaccines prior to use and use entire contents after opening. 

Follow all _____________________________ exactly. 

Give only the recommended _______________ by the recommended _____________. 

Use _________________ syringes that have not been used for other purposes. 

Throw away all ____________________ and ______________ bottles. 

Do not ________________ vaccines unless required by the manufacturer. 

Do not vaccinate _____________ animals. 

Modified Live Vaccines

Advantages:

1. 

2.

3.

Disadvantages:

1.

2.

3.

Killed Vaccines

Advantages:

1.

2.

Disadvantages:

1.

2.

3.

4.

Injection methods and Sanitation procedures

Always use sterile instruments. 

____________________ is the most satisfactory method of sterilization. Boil for ____ to ____ minutes.

________________ sterilization with alcohol or detergents is unsatisfactory if a live vaccine is to be injected.  It will _______ the live agents.

Syringe Filling

To facilitate drawing liquid and preventing a _________________ in the bottle, with the syringe  ________________  into the bottle the amount of _____________ equal to the quantity of fluid to be drawn.

There are eight main types of Injections

1.


5.

2.


6.

3.


7.

4.


8.

SQ: Subcutaneous Injections

A subcutaneous injection is an injection given under the ___________.

To administer an sq injection, use a _____ or _____ gauge needle. ______ an inch long.  This short of a needle will break off less often, will go just under the skin and has little chance of going into the muscle if inserted at a slant.

Insert the needle under the on the _____________, behind the ____________(elbow)

IM: Intramuscular Injections

This is an injection given in the _____________________.

It should be given in the _________________ to prevent ________________ in the best cuts of meat. 

Use a _____or _____ gauge needle __________ or _____ inches long.

Remove the needle from the syringe, and hold it with the ___________________. The needle is inserted before the syringe is attached. Insert the needle straight in rather than at an angle.

With the needle attached, draw _____________ on the plunger to make sure that you are not in the blood stream.

Squeeze the plunger as ___________________ as possible.

If the injection goes into the fat instead of the muscle, the injection was ____________________. 

IV: Intravenous

Intravenous injections are given only when the animal’s ______________ is at stake and the medicine must be given immediately.

If the animal is in a squeeze chute pull it’s ___________________ to one side with a rope or _____________ and tie the rope securely to a stationary object.

If the animal is lying down pull the head around and put the rope around the _______________________ just above the hock, pull tight and tie. 

Clean the _____________________ region of the neck with alcohol. This will sanitize the area and make the vein easier to ___________.

Press on the ___________________ with your fingers. It will fill and bulge out. 

A large gauge ______________________ inch needle can be used. 

Once the vein is fully filled, the needle should be placed in a ____________________ direction and inserted into the vein. 

If you are having trouble filling the artery by hand, place ¼ inch or less _____________ with a slipknot around the animal’s neck down near the shoulder. Draw the rope tight and the vein will instantly fill with blood.

Care must be taken to avoid the carotid ___________________, which is located just behind the ___________________ vein. No injection should ever be given in the carotid artery.

When the lower hand is removed, no blood should come out of the needle. If __________________ continues to _____________ out of the top of the needle, it could be in the carotid artery.  

If the medicine is being administered by syringe, the injection should be made ___________________ over the span of at least a __________________. 

If the injection is gravity flow, administer it slowly. Watch for _________________ eyes, _____________________ breathing and shakiness.

Do not give more than _____________ CC in a ______ minute period.

IP: Intraperitoneal

This is an injection into the _________________________ cavity. 

IP injections are mainly used for the administration of ___________________________ of fluids or antibiotics. 

The solution is ____________________ to body temperature. 

Insert a ________________ long 14 gauge needle in the ____________ flank at a point in the center of the triangle formed by the loin, last rib and a line from the hip bone.

This type of injection will produce _______________ shock than an intra-venous injection and will give complete medication in less than an ________________. 

ID: Intradermal

This is an injection ______________________ the skin layers. 

This method is used when a ________________ amount of medicine is needed to be absorbed at a ____________ rate. 

Use a _________ gauge needle about  _____ inch long.

Insert the needle into the skin so that the _____________________ of the needle can be seen. 

The injection will leave a small _______________ in the skin.

IR: Intrarumen 

The IR injection is used to administer _______________________ medication to relieve _______________.

Insert a _____ gauge needle ______ inches long into the __________ flank.

IN: Intranasal 

Intranasal vaccines are packaged with special __________________ that fit on the end of a syringe. 

Restrain the cow or calf and squirt the contents quickly into the nasal passages. 

The animal may sneeze or cough, but this does not reduce the ___________________ of the vaccination. 

______________ inject any intranasal product in the muscle or skin.

Oral Vaccines (PO)

Oral vaccines are used to vaccinate __________________ calves. First, elevate the animal’s head slightly, placing the syringe containing the vaccine at the side and back of the calf’s mouth. Next, discharge the contents of the syringe. Finally, hold the animal until all of the vaccine has been swallowed.

Udder Infusions

Udder infusions are given to correct problems like _____________________.

Disinfect the end of the teat with a cotton ball and ____________________. Squeeze the teat to find the hole.

Insert a two inch cannula (plastic flexible needle) and inject the medication. Hold the end of the teat to prevent the medicine from coming out. Then _______________ the medicine up in the udder.

Growth Implants

Growth promoting implants are ___________________________ pellets placed under the skin of the ____________.

These implants contain hormones that supplement the animal’s __________________________ production to increase growth rates and feed efficiency. 

They have been used throughout the United States for more than ______ years in commercial beef cattle. It is estimated that over ________ % of all fed cattle are now implanted at least once in their lifetime.

Growth is largely controlled by the _____________________ gland and its secretions of growth (___________________________) hormone. 

Implants act on the pituitary to produce ______________________ levels of growth hormones.

The effect of these elevated hormone levels is an increase in the synthesis of ________________________ tissue and a reduction in the _____________________of body fat. 

Using a $______ implant to yield a gain of _______ lbs. more than non-implanted cattle nets a ____________ return on investment when calves are worth $1 per pound. 

Follow the label directions carefully regarding _____________ and ____________________ restrictions and reimplanting.

 Be especially careful when implanting potential replacement __________________________. Using the wrong product and or implanting at the wrong age or wrong weight can all impair ____________________. Reimplanting replacement heifers is not recommended. 

None of these implants are registered for use in _______________ calves and use of these drugs will reduce fertility.

Procedure for Implanting Growth Hormones

Clean and _______________ the back side of the ear with alcohol. 

Deposit the implant between the ___________ and the ______________________ of the ear, just below the horizontal midline. The implant must not be placed too close to the head. Most implants should be placed in the middle ________________ of the ear.

The insertion site of the needle will be towards the outer tip of the ear, one needle __________________ from the desired "middle-third" position. 

Avoid placing the implant in the site of an old implant or in an area that will be used for an ear tag. 

Do not ________________ implants. 

Avoid injuring the major blood vessels of the ear. 

______________________ the implant needle between applications. 

Castration

Why are animals castrated?

Elastrator Castration

Because of the lack of ________________ loss, this method of castration is ________________. However, it should never be done on animals older than _____ months.

 If it is difficult to get the elastrator band over the testicles, the animal is too big and a _____________________________ approach is needed. 

The First step is to ____________ an elastrator band or "cheerio" onto the elastrator. 

With one hand, find both testicles and force them to the bottom of the _____________________. 

If both testicles cannot be found, relax the hind legs of the calf and try again. 

Some animals may actually have a ____________________ testicle (cryptorchid) that requires professional surgical removal.  

Using the elastrator instrument, place the elastrator band over both testicles and as close to the _______________ as possible.

 Make sure the _____________________ ends and the elastrator band are next to the body. If they are not, the elastrator cannot be removed once the band is collapsed. 

Careful attention should be given to ensure that ____________ testicles are completely on the outside of the elastrator instrument and not between the elastrator and the body. 

Once released, the elastrator band should be around the _________________________ only. If any testicular tissue is trapped, complications may arise and the castration may not be successful. 

Surgical Castration
A clean sterilized knife should be used to cut the lower _______________ of the scrotum or sac. 

After each use, the knife should be soaked in a alcohol solution. To help prevent infection, latex gloves can be worn and changed often. 

Once the bottom of the scrotum is removed, __________ of the testicles should be forced to the outside. With one hand, grasp the testicle and pull ______________ and gently away from the body. 

With a firm grasp on the testicle and spermatic cord, additional ____________________ should be used to pull the testicle until it is freed from the surrounding tissues. 

Using the free hand, ___________ the tissues surrounding the cord back towards the animal’s body. Once the testicle is freed, gentle pulling force can be used to completely remove the rest of the cord from the body. 

Some testicles may require some "blunt" dissection before they can be removed. 

In the following picture, the __________________ of the knife is used to place pressure on the cord and "peel" away any remaining tissues, while pulling force weakens and eventually ruptures the cord. 

A ____________________ should never be used to cut the cord directly. This will result in excessive ______________________. It is much better to _______________ or __________________ the cord, instead of cutting it with a knife. 

An _____________________________ is a tool that cuts and crushes the sperm cord to prevent bleeding.

Emasculatome (Burdizzo)

Burdizzo pincers are another _________________ option on ___________________ calves that does not leave an open wound.

You work the cord to the side of the scrotum and then clamp the tool about one inch to two inches _____________ the testicle. Pull the testicle several times to help snap the cord. 

Repeat the process ________ an inch above the first spot on the same sperm cord. Then do the other testicle the same way.

Dehorning Cattle

Horned cattle require more ______________________ in the feedlot and more space in _________________________.

Cattle with horns are hard on other cattle which means that some arrive at market with more injuries and __________________ which lower the carcass value.

Typically horned cattle sell for ________________ than cattle without horns.

Cattle with horns are more ____________________ to handle.

Dehorning

______________ of the animal often determines the method of dehorning. 

___________________ animals are easier to dehorn and the after effects are usually slight.

Whatever the method used to remove the horn, they should be removed with a ring of skin _______ to ________ inch in width to prevent further horn growth.

Dehorning methods

1.

2.

3.

4.

5.

6.

7.

Caustic paste
Caustic paste can work well in ___________ herds. The paste should be applied a few days after the calves are _________________.

Apply about a ________ thick layer of the paste on the horn and area immediately around it.

Calves should be separated from their mothers for a short time period to allow the paste to _________. 

Heat Dehorners

The hot iron method can be used on calves with horns which are just past the _________________ stage.

The hot iron method is reasonably ________________ and practically ____________________.  

Select the size of iron that fits the horn. The iron can be heated by some source of __________________ or by ______________________.

Burn around the horn and its ___________.

The horn will slough off in ________ to ________ weeks.

Gouges & Tube Dehorners

Gouges and tube dehorners cut out the __________________________ before it develops into horns. 

Tube dehorners are designed to slip over the top of the button or young horn. Once this is done, ______________________ press it into the skin surrounding the horn removing the horn tissue. 

Barnes Type Dehorner & V blade dehorner

Barnes dehorners effectively do the same thing that the tube dehorners do but are used on calves with _______________________ horns.

V blade dehorners are used on __________________ cattle with _______________ horns.

Dehorning Saw & Obstetrical Wire 

A dehorning saw and obstetrical wire are used for either removing the tip of a horn or the entire horn.

There use is necessary when the base of the horn is too large for clippers or when _________________________ horn growth prevents the use of clippers. 

On older animals with large horns, the V Blade dehorner can ______________ or _____________________ the skull.  __________________________ wire is very effective for large horns.

Stopping the bleeding

The larger the horn the more ________________ is lost with the procedure.

Coagulating  __________________  are sometimes used to stop the bleeding. They cause the blood vessels to _____________ and the blood to _____________. Coagulating powders also tend to prevent ______________________ from developing.

A hot iron can be used to ___________________ blood vessels and stop the bleeding.

Forceps can also be used to __________________________________ supplying the horn with blood. Twist the artery around the forceps until it tears off.

Horn Buttons

Methods Used:

1.

2.

3.

Less Than 60 Days Old

Method Used:

1.

2.

60 days or more

Method Used:

1.

2.

Older Cattle

Method Used:

1.

2.

3.

Livestock Identification

Maintaining accurate records requires a good method of identifying the animals.

Marking cattle for identification should involve methods that are:

(1) 

(2) 

(3) 

The use of _____________ marking methods on an animal is strongly recommended. 

Animal Identification Methods

The most common methods of marking cattle are the use of _____________________, ____________________ and _________ brands. 

Less common methods of marking cattle include __________________ brands, ________________________, ______________ chains and _________________brands.


Ear Tags

Ear tags are a popular method of identifying cattle. 

The biggest problem with ear tags is ______________ of tags. On an annual basis, it is not uncommon to lose between __________ and ____________ percent of tags. 

Numbering Systems
Various numbering systems have been developed for use with cattle. 

The numbering system must provide ________________ and __________________ identification for each animal in the herd. 

Most systems utilize a _________ or ________ digit number for each animal. 

The first number represents the ____________________________. 

The remaining numbers represent the individual animal’s own number.

921 or 9021
    9 = year of birth, '99
    21 or 021 = individual animal’s number

With this system, all calves born in 1999 or in the '99 calf crop season would have numbers starting with 9 (i.e., 901, 902, 903, etc.).

 Following this system, 2000 calf numbers would start at 0 and 2001 calves would be 101 or 1001. Usually these numbers are assigned in ___________ as the _______________ are born. 

The three digit system will handle up to _________ calves in a year or calf crop season. The four digit system will handle up to _________ calves. 

Ear Tag Options

Some times producers will assign a specific ______________ of ear tag to all the progeny of a particular ____________ .

A tag in one ear can match the _____________ ear tag so a producer can keep track of which calves belong to which cows. While the tag in the other ear will identify the individual calf. 

Ear Notches

Cutting a notch in the ear is another way of identifying animals.

Notches are _________________. 

Cattle notches, along with brands, can be ____________________ .

They can be difficult to read without practice and are not used by many cattlemen.

Ear notches are used a lot with ____________.

The Following is the Numbering System Used for Swine:

Draw a pig’s ear and the value of a notch in a particular location on the ear.

With this system, one can create an identification number from one to several hundred without notching a location more than ________________.

Possible notches in the ear:

Draw how you would notch the ear on a pig to represent the following numbers.

Number 5

Number 8

Number 12

Tattoos

Tattoos can be given in the _______________ or the __________ of an animal.

Ear tattoos are __________ to apply and are __________________. Good readable tattoos are dependent on good tattooing techniques. 

A combination of ear tags and tattoos are used by many cattlemen. The ear tag features easy reading while the tattoo is permanent. In many cases, an animal with a lost tag can have its tattoo read in the head gate, and have a blank tag numbered and applied in one operation.

Neck Chains

Neck chains are used by some breeders of _______________ cattle and in the ___________________ industry. These are used very little because of expense, loss of chains and the chances of animals getting caught on objects around the farm.


Branding

Branding allows for ______________________ identification of ownership.

Branding Methods:

Hot Iron

Freeze Branding

Paint Branding

Hot Iron Branding

Hot brands and freeze brands should be small (______" to ______" high number and letters) and simple. 

Brands should be placed in the _______ or _______ area. Large side (rib area) brands cause too much _________  damage and lower market value of the animal. 

The iron should be hot but not quite red hot.  

It should be held ________________ on the animal for __________ seconds.

Electric brands are also available.

Freeze Branding

Freeze branding uses copper irons that are kept in liquid __________________ . 

The area to be branded is closely _________________ and washed with ________________ .

The brand is held firmly in place for about _______ seconds. 

White hair grows back ____________ on the branded area about _____ months after branding.

The practice is not nearly as __________________ as hot iron branding, and works especially well on _____________ colored livestock.

