
Common Health
Problems
in Goats
and
Sheep

eta and other goat
cheese!> are "in." goat's
milk can be bought in
health food stores,
and hand knit, woolen sweaters
are very much the fashion as

are sheepskin coats. It is not surprising that
more people are raising sheep and goats. nOt on
the range, but on small farms near urban areas.
Between 1978 and 1984 the membership in the
American Dairy Goat Association increased by
110 percent.

These small farmers learn. often the hard
way, that keeping and raising such animals for
profit is not an easy task. Sheep and goats
require care. and they have diseases and para­
sites which. left untreated. greatly reduce pro­
ducuon of m1lk and \H>ol But unlake the dail)
or cattle farmer, sheep and goat owners fre­
quent!) have problems finding proper veten­
nary care. "Sheep and goats are son of in
between the small and the large animal prac­
tice,

.. explarncd Dr. Wendy Vaala, lecturer in
large animal medicine at the Universuy of
Penns} lvania School of Veterinary Medicine.
"Often neither the large nor the small animal
practitioner will call at a sheep or goat farm.
Also, it is a matter of economics for the farmer.
He cannot afford expensive procedures." There­
fore. owners seck veterinary assistance infre­
quently. Traditions and lore have been handed
down and people try to take care of these ani­
mals themselves. "In recem years though, stu­
dents at the School have shown quite an interest
in sheep and goats." said Or. Yuala. "and we do
try to expose them to these species as much as
possible.··

Health problems often begin at birth. "Man)
lambs arc lost due to hypothermia," she
explained. �They get chilled, the glucose level is
low. they refuse to nurse and die. If something
isn't done quickly, they are lost. ·• She said that
each Januar) to March, preparations are made
in the neonatal unit at l\e� Bolton Center to
help O\\ners save these young. "We freeze colos­
trum and ready the facility to be able to warm
up these animal� on short notice. Colostrum is
vital as tt protects the youngsters against infec­
tious diseases during the first weeks of Life." She
explained that difficult births are common in
sheep because of the large number of twins.
"Often one of the pair is '.\'eak and susceptible
to hypothermia." Multiple births are responsi­
ble for another disorder. pregnancy toxemia.
Late in pregnancy the ewe becomes listless,
shows a lack of energy and refuses to eat. She
becomes toxic. To save the lambs, the ewe has

to be force-fed during the final part of her term
and a C-section has to be performed. Goat
rarely have pregnancy toxemia.

Newborn lambs and ktds are susceptible to
infection. "The navel cord has to be dipped in
iodine," Or. Vaal a said. "If that is not done
shortly after birth, the animal can develop septi­
cemia and die." Also, it is important to vacci­
nate the ewe or doe one month prior to delivery
against tetanus, clostridial diseases and entero­
toxemia. "A lot of people don't want to bother.
particularly with the tetanus vaccination," she
said. "But to protect the newborns, it is vitaJ
that the dam has a l11gh liter against these dis­
eases. It pro\iides the newborn� with passive
protection for the first week of life."

Tetanu!> protection is needed because at two
weeks of age. k1ds arc dehorned and castrated
and lamb have their tails docked and are cas­
trated. The tetanus organism is present in the
environment and can easily infect the animals
through the wounds caused by the procedures.
If the dam did not receive a recent booster vac­
cination. lambs or kids need tetanus antitoxin
at the time of dehorning. dockjng and castra­
tion. Kids and goats. like puppies and kittens.
need vaccinations. Two sets of vaccinations are

given at age four and six \\eeks and repeated
annually.

Some people don't like to dehorn goats at
this young age. "Dehorning an older animal is
difficuh," said Dr. Vaala. "O(ten one doesn't get
all the hom. "\lso, goats can develop sinuitis
when the procedures are done after horns have
formed."

Goats and sheep are susceptible to nutritional
diseases. Care must be taken that they are fed a
proper diet. In this area the ground can be
Selenium deficient. "If feed is produced locally
or is homemade. 1t should be supplemen1ed
with vitamm [and selemum." Dr. Vaala said.
"This is particularly important for pregnant
animals." Selentum and vitamin E deficiency in
pregnant ewes and does cause white mu�cle dis­
ease in the offspring. occurring at about two to
four weeks ot age.

The young animals will be sufl and will have
difficult} nursmg and sudden death can occur
due to heart failure. To prevent the disorder.
kids and lambs should be given ·etenium and
vitamin E between the ages of two and four
weeks. Goats and sheep need access to a salt
lick: a sheep salt lick should be provided. A cow
salt lick is not feasible as it can cause copper
imbalance. The animals need water for drink­
ing. Goats will drink only clean water and in the
winter it should be warmed to entice them to
drink.

Lambs. after weaning. can develop Entero­
toxemia Type 0 (overeating diseru;e). which is
due to a toxin produced by a proliferation of
bacteria in the intestines. ll most often affects
lambs in feedlots. Death 1s sudden. The disease
can be prevented by chang10g feed gradually.

Young animals of both species frequently
have gastrointestinal diseases. Coccidiosis is
common. particularly in overstocked area . To
minjmize it. feed should be kept off the ground
so it cannot become contaminated "tth manure.
A number or gastrointe·tinal disorders are due
to clostridial bacteria. thus \accination is vel)
important to prc,cnt tllness. Goats and sheep
can become infected V.'lth Johne's disease.
although it is more common 10 the goat popula­
tion. All these diseases weaken the young ani­
mals and if left untreated. can affect the growth
rate or cause death.

Parasites arc a major cause of illness in young
sheep and goats, particularly strongyles. a blood

continued on page 14

Spring 1986 3

--

Continuing Education
Brief
1986 Penn Annual Conference

Neither sleet, nor snow, nor freezing tempera­
tures prevented 600 veterinarians from attend­
ing the School's 1986 Penn Annual Conference.
Alumni support (or the Conference has been
increasing every year, and the 1986 attendance
equaJled our record Centennial Year Penn
Annual Conference.

The Conference Directors, Dr. Tom Divers
and Dr. Charles Newton, are working toward
increasing the number of speakers brought in
from other institutions. Please drop a note to
either Dr. Divers (Large Animal Topics) or Dr.
Newton (Small Animal Topics and Basic
Science Topics) with speakers and/ or topics you
would like to hear.

The 1987 PENN ANNUAL CONFERENCE
WILL BE HELD ON WEDNESDAY, JANU­
ARY 28, AND THURSDAY, JANUARY 29,
AT THE ADAM'S MARK HOTEL IN
PHILADELPHIA.

Common Health
Problems in Goats and
Sheep
continued rrom page 3

sucking intestinal worm. The animals become
anemic and develop diarrhea. l f they are not
treated promptly, they can die. To prevent
heavy worm infestation, manure samples should
be checked frequently and lhe whole herd
should be wormed at regular intervals. Also,
when turning sheep out to pasture, every effort
should be made tO use a meadow which has
been dormant from October to March and thus
bas a reduced parasite burden. Weaned lambs
should go to clean pastures and not those used
by ewes. Dairy goats which are kept inside are
not so prone to parasites.

However. they have other problems. Sheep
and goats are quite susceptible to respiratory
ailments. Slowly progressive pneumonia occurs
more in sheep. Ovine progressive pneumonia
(OPP) is the most common viral pneumonia.

14 Bellwelher

...._

-�--�- _ _---_- --· ---

Alumni Day-
saturday, May 17, 1986
-Philadelphja Campus

From the Lime of the flrst graduating class in
1887, alumni have returned to the School to
celebrate the day that marks the beginning of
their careers as veterinarians.

Please join us for all or part of the Veterinary
Alumni Day festivities on Saturday, May 17,
1986. The day and evening have been planned

for entertainment and celebration:
Coffee with the Dean and Faculty
The Veterinary Medical Alumni Society

Annual Meeting
A buffet luncheon (All you can eat)
Things to do and places to see!

• Tour the small animal hospital
• Visit the Philadelphia Zoo
• Marvel at the wonderful exhibits at the

University of Pennsylvania Museum
• Bus tour through Society Hill, including

visits to the Powel House, home of the
last colonial mayor of the city and the
Hill-Physic-Keith House, home of the
"Father of American Surgery"

Dean Robert Marshak and the Veterinary
Medical Alumni Society will co-host a reception
for all veterinary alumni at the Franklin Plaza
Hotel at 6:30 P.M. to be followed by dinner and
a night of dancing.

Round trip bus transportation will be availa­
ble from the Franklin Plaza Hotel to the School
on Saturday, May 17th.

A special invitation is extended to our
REUNION YEAR classes. Whether you gradu­
ated Crom Penn five years. twenty-five years or
fifty years ago, each quinquennial reunion has a
unique meaning. Bill Hardy. Jr .. V'66, is the
1986 Reunion Year Chairman and be bas
worked diligently, along with all our Reunion
Year Class Agents. to ensure our best ALUMNl
DAY ever!

1986 Reunion Year
Class Agents

1936-Earl Cook 196 I -Paul Evans
1941-Robert Lerch 1966-William Hardy, Jr.
1946-Seibert Berlin 1971-Gerald Pietsch
195 J -Clarence Bryer 1976-Britan Kolbou me
1956-William Butler, Jr. 1981 -Geoffrey Wright

"There is no cure." said Dr. Vaal a. ''One can
only treat it supponively." Goats and sheep also
develop bacterial pneumonia; this can be
treated with drugs. "They have to be kept in a
clean, dry, well ventilated environment to pre­
vent respiratory diseases," she said. "There .is a
problem treating dairy goats with drugs; we
don't quite know the period of time for which
milk from these treated animals should be with­
held from market."

Goats frequently develop arthritis. The joints
swell and there is pain. The most common
form, Caprine Arthritis-Encephalitis Syndrome
(CAEV) is caused by a retrovirus. It is thought
that it is passed through the colostrum. The
virus is latent and many animals will not be
affected until older. Some infected goats may
show no signs while others become depressed
and have weight loss. l f CAEV is present in a
herd. kids can show signs of neurological dis­
ease between the ages of one to four months.
These animals frequently nave an ascending
spinal cord infection and the prognosis is poor.
Arthritis in goats can also be bacterial in origin.
These forms are treatable with antibiotics. Diet

1986 Spring Continuing
Education Seminars at
Penn
WEDNESDAY, MAY 21t 1986

Small Animal Dermatology

Topics: Canine and Feline Pyoderma: Diagnosis
and Therapy of Seborrhea; Exfoliative Derma­
toses; Allergic Diseases.

Dr. William Miller� Jr.
Assistant Professor of Dermatology

Dr. Robert M. Schwartzman
Professor of Dermatology

WEDNESDAY, MAY 28, 1986

Nutritional Interactions with Producti�ity and
Health of Dairy Cows

This program will address nutritional interac­
tions with milk production, reproductive effi­
ciency, metabolic disorders, parasitic infections.
and their economic impacts.

Interrelationships of Parasites and Nutrition
with Healrh and Productivity
Dr. Colin Johnstone

Technological Advances in Nutrition and
Produce ivit y
Dr. William Chalupa

Prorein Nutrition and Reproductive
Performance
Dr. James Ferguson

Metabolic States that Affect Production and
Health
Dr. David Kronfeld

Malnutrition and Medical Disorders
Dr. Tom Divers

Forage Analysis Facts and Foibles
Dr. Charles Ramberg

Nutritional Counseling in Practice
Dr. David Galligan

WEDNESDAY, June 4, 1986

Small Animal Radiology

This small animal radiology program, with
approximately three hours devoted toward lec­
tures in the morning and three hours devoted

can play a role; if goats are fed too much
alfalfa, they may develop arthritis.

Goats and sheep suffer from caseous lymph­
aditis infections, a disease affecting about 8
percent of the herds. 1t is caused by Corynebac'­
terium pseudotuberculosis (ovis). Animal!> with
the disease are not permitted lo leave the state
as the illness is highly contagious. The infection
causes abcesses. In sheep these occur most
commonly at shearing laceration sites. Goats
appear to contract the infection through inges­
tion: they often develop internal abcesses. These
may involve internal lymph nodes in the
thoracic (chest) and abdominal cavities and may
involve organs such as the liver. lung or spleen.
Chronic weight loss is often the most common
complaint associated with internal abcesses.
External abcesses can be excised or lanced and
drained. Affected animals shouJd be isolated
from the rest of the herd/flock until all drainage
has stopped. Internal abcesses are very difficult
to diagnose and treat. Antibiotic therapy and
surgical removal have been tried but often
treatment is not successful and the affected
animal is culled. In ewes and goats these

- -
-- =

-
-

__ - - � j

toward smaller group workshops in the after­
noon. will be practitioner-oriented.

The lectures will emphasize principles of
radiographic interpretation of the chest and
abdomen. The workshop will be handled as a
laboratory with teams of two to three people
assigned to a viewbox with the Radiology
faculty circulating to assist in radiographic
interpretation of the presented cases. The lab-

Mrs. Frederick Rude (L) and Mar)· \nn Tu<>chak (R).
Member nf the Wilmington Financial Group. Ms. Tuschak
has generously offered to co-spon�or publication of the
1986-1987 Student Directory.

oratol) will concentrate on recognition of nor­
mal and abnormal radiographic findings of the
chest and abdomen with specific emphasis on
differential diagnosis.
Dr. Darryl Biery, Professor of Radiology
Dr. Sydney fvans. Instructor in Radiology
Dr. W . Harker Rhodes, Professor of Radiology
Dr. Mark aunders. Resident in Radiology

Each)ear, the
Alumni Society
sponsors 11 luncheon
for recent graduate.'\
(thO'•I' alumni in
practice less than five
'ea�). 1 he luncheon
promote\ interaction
amonR alumni.

Dt. Jeffrey Wonman. Asststant Professor of
Radiology
THIS COURSE IS LIMITED TO 30
PARTICIPANTS
For further information please contact A!>hra
Markowitz. Uoiversity of Pennsylvania School
of Veterinary Medicine. 3800 Spruce Street.
Philadelphia. PA 19104 (215) 898-1882.

Dr. Roger milb (V'57), President-elect or I he Pcnn5yl­
vanin Veterinary Medical As..,ociation (L) and Dr. Stewart
Rockwell (Cor'SO), President of lhe Pennsylvania Vetcri­
nat) Medical Association (R). Drs. Rockwell and mitb
are members of the Veterinary School's Alumni Society
Executive Board.

Mr. and Mrs. Roger Caras

Mr CbulesS.
Wolf, chairman
or lbe cbool's
Board of Over­
seeTS, calls tbe
Board to order.
The Board of
Overseers held
their winter
meeting in con­
junclioo with
the Penn
AnnU2l
Conference. facult) 11.nd studenh. L...:..:.;.a ______.;..;:;.__...._:a.:...._-=_....._ ______ _

.Animal Health Technician Role ofrhe AHT."'••The Application of Accu- Uni\er!'tit� of Pennsylvania School of Vcterinaf)

Co-l:erence
puncture. Infrared La:ser. and Electromagnetic Medtcinc:: Or. Joseph Haines of the Fanhill

Ill� Field Therapies in Equine Medical Practice.. Equine Veterinary Clinic: and Dr Mark
Harcum Jumor College will sponsor an Ammal and .. OtagnostJc Ultrasound· l,rinciples and Saunders. resident in radiology. UniveDil) o(
Health Techntcaan Conference un June '7 at the Applicatitln... Penns\ lvanm School of Vetcrinan Mcdkmc. college m Bryn Mawr: Partacipating conference faculty members are The

.
fee for the conference is $20 and four

Topic� include .. Rapid Technique� m Macro- Ruth Dougherty. RVT. of Walnridge Equine Continuing Educ-.ttion Units will be a\\ardcd.
bialldcntificatton Vetennary Ocnu 111: The Chmc: Dr Cohn Harve). professor of surgery. For further informauon. call (215) 525-�554. ------------�------��----��--�-- --����----�-------------

abcesses can spread into the mammary lissues,
re!>ulting in poor milk production.

Foot problems are common in sheep and
goats if the animals are not proper!> taken care
of. 'The teet hould be tnmmed and shaped
periodicall}.

" said Dr. Vaala. "Othen\ ise �ites
exi�t for bacteria to flourish." This cause!> foot
rot. a highly contagious disease. Animals can be
protected against it by frequent vaccination,
proper foot care and a clean, dry environment.

Skin problems, too, can be a big headache for
the sheep and goat farmer. Both species arc
good hosts for various parasites. and goats in
particular are prone to lice in the winter and
fall. A dipp1ng program \\ill help eliminate
these pests. Also. the goat is the only food
animal prone to ear mite infection. Ears should
be checked periodically.

Mastitis is common in goats and sheep. Pre­
vention •� important as the bacteria causing the
infection can be passed to the suckling young,
causing illness. Milk from goats with mastitis
should not be sold for human consumption or
for cheese production as some of the organisms
pose a threat to human health. Dairy goat

owners should check their animals fore\ idence
of mastitis by examining the milk in the strip
cup prior to milking out the udder. Also. once a
month, a California Mastitis Test should be per­
formed. MastitiS eriously affects milk produc­
tion and it is responsible for economic losses.
Prevention includes clean milking. equipment.
washing of udder and teats and the milker's
bands prior to milking. and dipping the teats
after milking. It is very important that the
animals are milked regularly and that the udder
is emptied each time. l f mastitis is suspected. a
culture should be done to determine the causa­
tive organism and the proper antibiotic. lf drugs
are used to combat the infection. the bovine
withdrawal time for the particular drug should
be used as a guide. though it wa:. found that
drug!> can be in evidence in goat's milk after the
minimum withdrawaJ time indicated for
bovtnc!\. This i� particularly important if peni­
cillin is u ed. a residue of this drug in milk can
be fatal to people with an allergy to the drug.

Sheep and goat owners must protect their
animals from accidental poisoning and conrme
them to a afc pasture. Goats in particular are

ver} curious and. according to Dr. Vaala. are
nibblers. "They will eat anything in l>ight." she
said. "They love ornamentals and arc not able
to distinguish between harmless and poisonous
plants. Also. fertilizers. herbicides and pesti­
cides !>hould be stored \\here the} cannot reach
them ... Goats should not be allowed to roam.
particular!� if the property is planted with
azalea. rhododendrons. ye�s and other orna­
mental shrubs as these can be lethal. Dr. Vaala
also pointed out that goats and sheep should
not be staked in an open area us they can be
attacked by roaming dogs. If they mu t be
staked. it should be in a protected enclosure.

Goats gene rail> male better ''pet-." than
sheep. "The} follow one around like a puppy ...

she said. 'They can be taught to \\alk on a leash
and they are fun to watch. The Afncan Pygmy
goat I!> quite popular as a pet.··

According to Dr. Vaala. veterinarians are
becoming more interested 1n these)pccics "But
much more research is needed bclorc we tully
understand the requirements of these animals
and theirc.Ji�eases."

-H.W

Spring 1986 15

	bellwether17reduced_P.3
	bellwether17reduced_P.14
	bellwether17reduced_P.15

