
APRIL 2015

If you were looking forward to a long rant from me in this newsletter you’re out

of luck (or in luck if you weren’t - and let’s face it that’s probably most of you)

because Joan has deliberately given me very little room to write anything

meaningful.

Just a few things: if you’re about to dry off & haven’t filled in your Dry Cow

Form, please do so & give us a few days at the very least to take a look at your

mastitis story & make a recommendation; it may simply rubber-stamp what you

wanted to do anyway but we do need to have a consult with you to prescribe

DCT & this is the easiest method for everyone so please do your part. Many of

you tick the box saying you’re prepared to give us 3rd party access to your milk

production & quality records on Fencepost (now known as nzfarmsource) but

often that’s where it ends. If you are willing to give us access then please do so

through your nzfarmsource account. Go to Farm Business & then the settings

button on the far right. The drop down menu will give you the

option of assigning 3rd party access so click on that & then

start typing in Elthamvets & it should come up as an ex-

isting user. Click

continue & give us access to production & quality - that’s

all we want to see. That’s it done. Easy!

Veterinarians

Alistair McDougall BVSc - CEO

Giles Gilling BVSc BSc MRCVS

Andrew Weir BVSc, PGDip (Epi)

Jim Robins BVSc,BSc,DipPharm

Polly Otterson BVSc,MSc,

Teresa Carr BVSc

Adrian Clark BVSc

Linley Gilling BVSc

Lindsay Lash BVSc

James Bruce BVSc

Leon Christensen BVSc

Office

Joan Hughes John Larkin BBS

Jill Watson CVN/RAT

Sue Morresey Nicola Childs CVN

Frank Suter

Clinic & Farm Supplies

 Railway Street, Eltham

Ph . (06) 764 8196

www.elthamvetservice.co.nz

Trading Depot

Hollard Engineering,

Victoria Street, Kaponga

Ph. (06) 764 6686

Farmers Golf Day
at Eltham Golf Club

 Thursday 4th June

En- try Fee $10.00. Entries limited.

Entries to the clinic by 29th May

Ambrose format—teams of three

Guest speaker (after dinner) - Dick Taylor

Prescription Sheets - You Need One!

How many of you have had a shed inspection this

year?

If so, how many of you had the inspector rummaging

through your cupboard looking for stray bottles of

drugs & then wanting to see them accounted for either

on your annual RVM authority or on a veterinary

treatment & prescription form?

If it’s on your annual authority then it’s fine. If we

have treated an animal on your farm with a specific

drug that wouldn’t normally be part of your drug

stocks or maybe it was prescribed to you over the

counter after a consult with a vet about a particular

animal then that drug should be accompanied by a

piece of paper.

Namely, one of those tear off sheets from our little

green booklets. These are Veterinary Treatment &

Prescription Forms & we should be giving you one of

these every time we treat an animal with a restricted

animal remedy.

If we don’t it can become a problem at audit time.

Now I know some of you take those forms & put them

in the top pocket of your overalls from where they

never return (or go through the wash multiple times &

are destroyed). If that happens we will have a carbon

copy still on our pads as proof if the auditor wants to

dig deeper.

However sometimes vets can get a little slack &

“forget” to write you one. If that happens, please gently

remind your vet that you actually need one & if that

doesn’t work then demand one from him or her. You

have my permission to threaten them.

I know we can get a bit grumpy at times but it is a

requirement so don’t let us get away with it. Demand

one.

Helping with Animal Welfare Compliance

Animal welfare is a hot topic. Some of our big overseas

customers like Nestle are now including on farm animal

welfare audits in their contracts with Fonterra.

So how confident are you that your farm complies with

recent changes to the animal welfare legislation?

On May 12th EDVS are running an animal welfare seminar

at the clinic. By the end of it you will be familiar with the

current animal welfare regulations. These days compliance

isn’t just about doing things right but also being seen to do

things right. So part of the seminar will be drafting your

own policies for bobby calves, lame cows and tail docking

to satisfy animal welfare auditors who may come to your

farm.

There will be an optional extra practical session on the use

of captive bolt guns.

The seminar is from 9.00 to 11.30 with a break at 10.00

for morning tea. The captive bolt session will follow

straight on at 11.30.

DRYING OFF MANAGEMENT

Dry cow therapy (DCT) is a significant investment in your herd so we have put together a few pointers below to

help you get the most out of it. For further information, there is an Administration Guide available from the clinic or

from www.dairywellness.co.nz. This website also has a video demonstrating how to administer dry cow therapy and

Teatseal® tubes correctly and a short online training course with a certificate which is suitable for anyone who will

be administering dry cow therapy or Teatseal.

PREPARATION

Recommendations for a DCT programme suitable for your herd will be made during your Milk Quality consult.

Also, check out the new SmartSAMM tools on www.smartsamm.co.nz to see what your best options are.

Once the programme is established, it is wise to get all product on farm ready to be used when required. You will

need to make sure to have plenty of gloves, paper towels, teat wipes, teat spray and spray paint.

Groups of cows should be selected for dry off based on milk volumes, SCC, body condition score, and calving date.

Guidelines around this can be found in the SmartSAMM plan, or can be discussed with one of the vet team.

DRYING OFF

It is important to make sure you have plenty of help on hand and plenty of time to do the job properly. If it is cold,

the intramammary products can sometimes be harder to administer. If this is happening, the bucket of tubes can be

placed in a larger bucket of hot water to gently warm the syringes without getting them wet. Do not put the syring-

es directly into the water because water can carry bacteria which may cause infection if transferred into the udder

on the syringe.

The udder should be clean and dry. Disinfect the teat end using at least one teat wipe

per teat; making sure the wipe comes away clean when you are finished. When removing the cap from the dry cow

syringe, be sure not to touch the end of the nozzle (and don’t use your mouth!). Partially insert the nozzle into the

teat end up to 3mm and infuse the product (full insertion can damage the delicate inner lining of the teat and reduce

effectiveness). If using an antibiotic, massage it from the teat up into the udder. If using Teatseal in combination or

alone it must NOT be massaged into the udder, but must stay in the teat canal. Disinfect and treat one teat at a time,

starting with the front left teat and working clockwise round the udder. Treat all four quarters and follow with fresh-

ly mixed teat spray of the

correct concentration. Immediately after treatment, mark each cow and record her id number and treatment given.

AFTER TREATMENT

Once the mob has been treated and clearly identified they should be walked quietly back to a clean paddock,

preferably away from the milking shed and the milking mob. The cows should have access to water and a

maintenance ration. Avoid activity that may encourage excessive soiling or movement of the udder during the dry

period. The dried off mob should be checked daily for the first week or so for any swollen udders that may need

investigating. It is best to keep the treated mob away from the dairy shed for the first week to avoid milk let down

which can slow down the process of udder dry off and affect the teat plug formation.

On July 20, 1969, as commander of the Apollo 11 lunar mod-

ule, Neil Armstrong was the first person to set foot on the

moon.

His first words after stepping on the moon, "that's one small

step for man, one giant leap for mankind," were televised to

earth and heard by millions.

Just before he re-entered the lander, he made the

enigmatic remark "Good Luck, Mr Gorsky."

Many people at Nasa thought it was a casual remark con-

cerning some rival soviet cosmonaut.

However, upon checking, there was no Gorsky in either the

Russian or American space programs.

Over the years, many people questioned Armstrong as to

what the - 'Good Luck, Mr Gorsky' statement meant, but

Armstrong always just smiled.

On July 5, 1995, in Tampa Bay, Florida, while

answering questions following a speech, a reporter brought

up the 26-year-old question about Mr Gorsky to Armstrong.

This time he finally responded, because Mr Gorsky had died,

Armstrong felt he could now

answer the question. Here is the

answer to "who was Mr Gorsky":

In 1938, when he was a kid in a

small mid-western town, he was

playing baseball with a friend in the

backyard.

His friend hit the ball, which landed in

his neighbour's yard, by their bedroom window.

His neighbours were Mr and Mrs Gorsky. As he leaned down

to pick up the ball, young Armstrong heard Mrs Gorsky

shouting at Mr Gorsky,

"Sex! You want sex?!

You'll get sex when the kid next door walks on the moon!"

It broke the place up.

Neil Armstrong's family confirmed this is a true story.

Kennel Cough - not to be sneezed at

This summer we have seen a significant number of trial

dogs afflicted with kennel cough. This respiratory

disease is caused by a number of organisms (known in the trade as “multi-

factorial” cause) including viruses and bacteria & just like the common

cold is very

contagious.

It produces a distinctive cough - a “goose honk” and in most cases that’s

all it causes. Like the common cold it eventually goes away but can be

quite debilitating while it’s there & every now and then it can become a

very serious condition when it gets down onto the lungs, like it did for a

couple of dogs we treated this summer.

It’s called kennel cough for obvious reasons. It’s contagious & spreads

quickly when dogs are close together i.e. in kennels & that’s why boarding

kennel owners are so paranoid about your dog being vaccinated before

they will accept it; no-one wants to take home a honking dog after their

holidays & it’s always the kennel owner who cops the blame.

The cases we’ve seen this summer have nearly all come from dog trials.

It’s just like kennels really - lots of excited barking dogs in close

proximity to each other for a few days & it spreads very easily between

them. In this case clearly someone had brought in a dog carrying kennel

cough & spread it to our clients’ dogs.

VACCINATIONS DUE!!
All lepto vaccinations — herd,

incalf heifers and last year’s

calves should now be up-to-date

with calves having received two

shots four weeks apart.

Give the office a call if any of your

animals have been missed or as

soon as your heifers return from

grazing.

No More Mamyzin

For those of you who use Mamyzin

(either 5g or 10g) please be aware that

this product is being discontinued.

Once existing stocks run out there will

be no more Mamyzin available.

Fortunately there is an alternative by

the name of Penethaject. It’s the same

thing, just in a different bottle from a

Theileria & Stock Movement this Autumn

Has anyone thought about what they are going to do with regard to Theileria when they send stock away grazing

soon? Or when their heifers come home from grazing in May?

Some have asked & to be fair there is no absolute answer. Taranaki is now classed as an “Unstable Area” which

means we have cases of Theileria & are likely to get more but tick populations fluctuate so spread of the disease is

very hard to predict.

On the front page of our website I’ve put a box called “Theileria News” which contains links to various websites &

articles. There are two links to DairyNZ pages on general information about the disease and stock movement this

autumn. Franklin Vets have seen a lot of cases in their area and their website has a lot of good information on it. The

last one is from the NZ Vet Association breaking down the different areas of NZ with regard to Theileria

risk & some helpful advice.

So go to our website: www.elthamvetservices.co.nz & click on the links.

The key points on the last link for our area (unstable) are:

Unstable:

 Animals may become infected depending on tick presence and activity (which will vary from year to year).

 Equilibrium is not established. Characterised by sporadic, prolonged outbreaks, with variable impacts.

 New disease cases will occur in adults as well as calves. Overall, may get more disease than in endemically

stable areas.

 Predictability of disease is relatively low.

In “Stable” areas (basically everywhere North of about Tirau) vets now are so confident that everyone will be

infected they actually encourage infection of stock while they are young so they develop immunity before they

become pregnant. It’s hard to make that same recommendation here even if there is a farm reasonably close to you

with Theileria and a known tick population.

At this stage our advice is still to treat stock moving out of the area with a tickicide (Bayticol or Flumethrin) before

they leave and to treat all animals returning from grazing with the same products in the week before they leave.

Tickicide lasts for 2-3 weeks if applied properly along the full length of the animal. This is not a guaranteed

prevention. It only takes one bite from one infected tick to transmit infection. Remember even if you bring infected

animals home they can’t give it to the rest of the herd unless there are ticks present to spread it.

For anybody wanting to know the status of their herd or cows they are buying we can do a pooled test on 20 blood

samples. This helps to determine the risk to your herd of bringing in infected cows.

If you want more personalised advice based on where your stock may be heading it’s probably best to pick up the

phone & speak to us because each situation is different.

How you feed your calf can influence its future potential as a milk producer

There is acceptance in the industry that too many heifers enter the herd below target weight, and this has

a negative impact on both milk production and reproduction. While there has been renewed focus recently

on heifer rearing, the importance of the milk-rearing phase is not widely recognised.

Author; Mark Gilmour BVSc.

The Queen of Calves™ program has undergone some major developments in recent

times. Recent research has been published which lends weight to its efficacy.

What benefits have been measured?

A trial at Massey University followed 3 groups of calves through calf rearing to the end

of their first lactation. The calves receiving Queen of Calves weaned earlier and had a

12% higher milk yield as 2 year olds than the untreated group. The trial results were

peer reviewed and published in the Journal of Dairy Science in 2013.

AgResearch Trial 2013

A common observation from farmers using Queen of Calves is that their calves

appeared content for longer after feeding. Using ultrasound, researchers at AgResearch

were able to demonstrate that milk that contained Queen of Calves FINISHER was retained in the stomach on

average, 5 hours and 53 minutes, compared to an average of 4 hours and 28 minutes for calves that were fed

wholemilk only. This was a 31% slower release time to the small intestine, which represents a significant

opportunity for improved nutrient absorption.

How does the Queen of Calves nutrition program work? The research to date indicates that essentially;

i. There is an improvement in digestive efficiency during the milk feeding phase,

ii. The program’s restricted milk volume drives appetite to encourage meal consumption to enhance rumen

development.

iii. Through the actions of (i) and (ii) energy demands are met from a non-fat source;

iv. Overseas research suggests that a consequence of the lean rapid early growth achieved with the program

correlates in more lactogenic (secretory) tissue being formed in the developing udder.

What is the extra cost and the return on investment (ROI)? This program costs about $85 over and above the

usual cost of milk, meal, fibre & labour. The return though is good. Based on the trial results and adopting a $6/

kg payout, a 12% increased milk production as a 2 year old alone could be expected to be worth $230 of extra

income on the investment. (*average 2 year old production of 275kg/MS/heifer).

Are there any special requirements? The program has been carefully developed and mixing requirements have

been made easier with the products now able to be made into a premix with milk rather than water, and equip-

ment available to make mixing faster and simpler.

The Program Two products - both are powders and they must be mixed with milk at every milk feed.

• Queen of Calves STARTER (fed day 2 to 18) is a probiotic that supports the calf’s health through a stronger

immune function.

• Queen of Calves FINISHER (fed day 19 to weaning) enables a stronger curd to be formed.

As a vet, I think it is crucial that all calves have unrestricted (i.e. non-competitive) access to fresh meal and fibre

at the appropriate time. Those farmers that traditionally feed higher volumes of milk may notice that the calves

reared on the Queen of Calves program are leaner than the “rounded” calves they are used to seeing. A leaner

frame is the outcome we expect to see from use of this program.

Economics
Bell-Booth Ltd asked respected economists BERL, to look at the production and survivability of a mob of cows

that had been raised on the Queen of Calves program as calves, and had completed five lactations on Massey

University's Number 4 Dairy Farm in the Manawatu in the 2013/14 year. In a preliminary report of their findings,

they say, that cows raised on a Queen of Calves nutrition program as calves produced significantly more milk

over the five lactations and their survivability was a lot better when compared to same-age and type New Zealand

contemporaries.

Andrew Smith pictured receiving the Bakerstone

Pizza Oven he won in the recent Alleva promotion

after purchasing Boss Pour-On.

See John for competitive dry-off

pour-on options

