

MOST COMMON HEALTH PROBLEMS FOR GOATS IN THE SOUTHERN U.S.

Internal Parasites Barber Pole Worm Coccidia Tapeworm Lung Worm Liver Fluke Meningeal Worm

MOST COMMON HEALTH PROBLEMS FOR GOATS IN THE SOUTHERN U.S.

Hoof Problems Foot Rot Foot Scald Respiratory Problems Pneumonia Digestive Problems Scours Acidosis Bloat

CONTROLLING INTERNAL PARASITES

Pasture rest/rotation Multi-species grazing Zero grazing Browsing Manage grazing height Alternative forages Genetic selection within/between breeds

CONTROLLING INTERNAL PARASITES

Selective deworming Not everyone, not every month

Proper drug use 2-3 TIMES CATTLE DOSE!

Fecal testing to determine effectiveness of drugs

DRUG RESISTANCE IS A MAJOR ISSUE!

<text>

COCCIDIA

Can be a serious problem in kid goats

Single-cell protozoa that damage lining of small intestines and cause diarrhea in kids.

Species and site-specific.

Prevention Good sanitation Proper stocking/penning rates Use of coccidiostats in water, feed, or mineral. Bovatec[®], Rumensin[®] and Deccox[®] Corid

Treat with Corid or sulfa drugs

Rumensin®, Bovatec®, and Deccox® are toxic to horses, donkeys, and mules.

HOOF PROBLEMS

Foot Rot Damage to the hoof Foot Scald

Irritation between the toes of the hoof

Foot scald can occur seasonally. Wet conditions. Both foot scald and rot are inherited traits. Cull animals that are regularly infected.

Pneumonia

- Wet, dirty pens
- Poor circulation
- Dry, dusty pens
- Stress

RESPIRATORY PROBLEMS

Pneumonia

- Elevated temperature
- Runny nose
- Rapid, rough sounding breathing
- Off feed

or poor appetite

RESPIRATORY SYMPTOMS

Coughing, Nasal Discharge, Congestion, Wheezing, Sneezing, Fever

Infectious

Pneumonia Often occurs as a secondary infection associated with ketosis, milk fever, bloat, acidosis, etc. Viruses Bacteria Parasites

Non-infectious Lungworms Nasal bots Poor ventilation Dusty feed Stress

Normal body temperature is usually 102-103°F.

DIGESTIVE PROBLEMS

There are many different causes of diarrhea (scours) in goats.

Infectious Bacterial, Viral, Protozoa Non-infectious Nutrition, Management, Stress

Most digestive problems (bloat, acidosis) are caused by diet changes, usually sudden.

Know what you're dealing with and treat symptoms.

TREATING DIGESTIVE PROBLEMS

Scours/Diarrhea

Pepto-bismol bismuth subsalicylate Kaopectate Kaolin-Pectin Probiotics (yogurt) Electrolytes (Gatorade®) Nutri-drench (corn oil + karo syrup + molasses)

Bloat, Acidosis Mylanta Vegetable oil Mineral oil Baking soda

QUICK HITS

URINARY CALCULI CAUSES

Diet, water, genetics Improper Ca:P ratio (2:1 recommended) Stones usually lodge in the bend of the urinary tract know as the sigmoid flexure, or at the tip of the tract called the filiform; either situation prevents urination

URINARY CALCULI TREATMENT

Treatment for Urinary Calculi should be done by experienced veterinarians

- In most cases the tip of the urinary tract must be removed
- Blockage must be removed with a catheter

URINARY CALCULI PREVENTION

Proper, balanced feed ration Ration containing ammonium chloride or ammonium sulfate Free choice mineral Provide clean, fresh water

Know your water source!

OVEREATING AND TETANUS

Prevention Vaccinate for clostridium perfringens and tetanus (CD&T) Give a booster 2 weeks later Booster young goats every 1-2 months If you didn't see the goat vaccinated, do it yourself anyway!

OVEREATING AND TETANUS

TREATMENT?

Usually the first sign of overeating is death.

Possible to inject tetanus antitoxin if diagnosed early, but not likely to help.

If you didn't see the goat vaccinated, do it yourself anyway!

DISEASES OF CONCERN

Caseous Lymphadenitis (CL)

- Internal and lymph node abscesses
- Chronic, contagious

DISEASES OF CONCERN

Caprine Arthritic Encephalitis (CAE)

> Arthritis, encephalitis Colostrum is primary mode of transmission

DISEASES OF CONCERN

Johne's Disease More common than we think? Digestive (Wasting)

Scrapie Regulatory issue USDA ID requirements Neurological, Wasting

FOR FURTHER INFORMATION

www.msucares.com

livestock/goats and sheep