Fresh Cow Treatment Protocol

1) Take the temperature of all cows for 10 days.

2) Fever is considered on a cow when temperature is greater than 103 degrees.

3) A notebook should be kept for all cows treated and with what they were treated with.
4) Mark cow with the appropriate marker each day.

Cow with a fever:
A) Looks sick
1) Treat with NSAIDS for one day, ANTIBIOTICS for three days and 8-10 oz propylene glycol for three days.
2) Mark the cow with a red marker.

B) Looks OK
1) Treat with NSAIDS, ANTIBIOTICS, and 8-10 oz propylene glycol on the first day.
2) If fever persists, retreat with NSAIDS and ANTIBIOTICS.
3) Recheck temperature daily.

4) Mark the cow with a red marker.

Cows with normal temperatures:
A) Looks sick
1) Treat with 8-10 oz propylene glycol, Steroidal inflammatory, and IV with Dextrose/electrolyte.

2) On the second and third day retreat with 8-10 oz propylene glycol.

3) Check for DA/twist each day

4) Mark the cow with a red marker.

B) Looks OK
1) Recheck temperature each day.
2) Mark the cow with a green marker.

Any cow, which has a red mark, should receive an injection of Prostaglandin at 3-4 weeks fresh.

	[image: image1.jpg]UNIVERSITY OF MISSOURI

B Extension

Commercial Agriculture Program


	DISCLAIMER: This page was developed as a generic protocol; complete protocols should be developed with the assistance of your local veterinarian.


[image: image1.jpg]