WHERE THERE IS NO VET

How to use this book

WHEN YOU GET THIS BOOK:

Read the list of CONTENTS at the beginning. This tells you what each chapter is about and gives the page numbers for the different subjects discussed.

TO LOOK UP A DISEASE OR OTHER HEALTH PROBLEM:

- 1. Look at pages 371–380 at the end of the book. This is an INDEX that lists, in the order of the alphabet, all the subjects in this book. Under many subjects there will be other things to do with the subject (for example, under *birth* are listed: normal, problems in, signs of, etc.).
- 2. Check the list of CONTENTS. When you find what you want, turn to the pages shown.

IF YOU DO NOT UNDERSTAND THE MEANING OF SOME OF THE WORDS IN THIS BOOK:

Look for the word in the WORD LIST on page 363 at the back of the book. Words explained in the Word List are written in *italics* the first time they are used in a chapter or section of text.

BEFORE USING ANY MEDICINE:

Always look at pages 311–352 for information on uses, dosage, risks, and precautions. An A-Z of medicines is also included on medicines for particular problems.

TO BE READY FOR EMERGENCIES:

- 1. Keep the basic equipment listed on pages 9-13 handy in the house or in the village.
- 2. Study this book before it is needed, especially Section 4, Chapter 9, Emergencies and first aid and Section 6 on Signs of disease.

TO HELP KEEP YOUR ANIMALS HEALTHY:

Carefully study Section 3 on Healthy animals and how to keep animals healthy at different stages in their life.

TO IMPROVE THE HEALTH OF ANIMALS IN YOUR COMMUNITY:

Organise a meeting of your neighbours, to study this book and discuss the health problems of animals in the community. Use Section 2 of the book to share your knowledge and give training sessions. Study Section 5 on How to prevent and control disease. Discuss with your neighbours how everyone in the community can help to control things such as parasites and infections to make all the animals healthy.

Where There is No Vet

Bill Forse

- © Copyright text Bill Forse 1999
- © Copyright illustrations Macmillan Education Ltd 1999

All rights reserved. No reproduction, copy or transmission of this publication may be made without written permission.

No paragraph of this publication may be reproduced, copied or transmitted save with written permission or in accordance with the provisions of the Copyright, Designs and Patents Act 1988, or under the terms of any licence permitting limited copying issued by the Copyright Licensing Agency, 90 Tottenham Court Road, London WIP 9HE.

Any person who does any unauthorised act in relation to this publication may be liable to criminal prosecution and civil claims for damages.

First published 1999 by MACMILLAN PRESS LTD London and Oxford Companies and representatives throughout the world

ISBN 0-85598-409-0 (Oxfam edition)

10 9 8 7 6 5 4 3 2 1 08 07 06 05 04 03 02 01 00 99

This book is printed on paper suitable for recycling and made from fully managed and sustained forest sources.

Printed in Hong Kong

A catalogue record for this book is available from the British Library.

Illustrations by Richard Barton

Cover photographs courtesy of OXFAM/Jenny Mathews/main picture; PANOS Pictures/Jim Holmes (bottom left), Jeremy Hartley (second left); OXFAM (bottom right, second right)

This book converted to digital file in 2010

ACP-EU Technical Centre for Agricultural and Rural Cooperation

The ACP-EU Technical Centre for Agricultural and Rural Cooperation (CTA) was established in 1983 under the Lomé Convention between the African, Caribbean and Pacific (ACP) States and the European Union Member States.

CTA's tasks are to develop and provide services that improve access to information for agricultural and rural development, and to strengthen the capacity of ACP countries to produce, acquire, exchange and utilise information in these areas. CTA's programmes are organised around three principal themes: strengthening facilities at ACP information centres, promoting contact and exchange of experience among CTA's partners and providing information on demand.

Through its co-publishing programmes CTA improves the access of readers in the ACP (African, Caribbean and Pacific) Group of States to information on agricultural and rural development. The Centre has provided support to the origination, production and distribution of *Where There is No Vet* in order to further this objective.

CTA, Postbus 380, 6700 AJ Wageningen, The Netherlands.

Oxfam

Oxfam GB is a member of Oxfam International, a group of autonomous, non-profit development agencies. Oxfam believes that all people have basic rights: to earn a living, and to have food, shelter, health care and education. Oxfam works to overcome poverty and social injustice through the empowerment of partner organisations and communities to achieve sustainable development and livelihoods, irrespective of nationality, race, political system, religion or colour.

Oxfam GB supports community-based animal health schemes in many countries in Africa, Asia and Latin America, through the provision of training for local livestock owners, support for village pharmacies, and participation in vaccination and disease-monitoring programmes.

Oxfam GB has supported the publication of this book through funding and facilitating the author in his research, as part of Oxfam's commitment to the development of sustainable livelihoods in communities around the world.

Contributors to this book

So many people have helped with this book that trying to mention them all would be to risk leaving someone out by mistake. I thank all these people for their kindness and generosity in sharing their knowledge.

Some people have made comments or contributions that I have been able to use more or less directly in the book, all of these have been welcome and I am very grateful for them.

Contributors to this edition include: Gezu Bekele, Farm Africa, Ethiopia; Boubakar Ly, A.P.E.S.S., Burkina Faso; Ousman Ba, A.D.F., Senegal; Jimmy Okot, Oxfam, South Sudan; Bryan Hartley, Kenya and Tanzania; Mbaye Bernard Sene, Senegal; Djimtoloum Guetein Doyo, S.E.C.A.D.E.V., Chad; Abou ag Assibit, T.A.S.S.A.G.H.T., Mali; Yero Doro Diallo, A.R.E.D., Senegal; Rashid Maksoud, Pakistan; Fisseha Meketa, S.C.F. (USA), Ethiopia; Alex Kirui, H.P.I., Kenya; Sam Gonda, Oxfam, Uganda; Seif Maloo, I.L.R.A.D., Kenya; Evelyn Mathias, I.I.R.R., Philippines; Jacob Wanyama, I.T.D.G., Kenya; Abdou Sarr, Oxfam, Senegal; Darlington Akebwai, Oxfam, Kenya and Uganda.

Rhône Mérieux contributed advice and help with parts of the section on medicines: Peter Jeffries, (Trypanosome medicines) France; Chris Schermbrucker, (Vaccines) England.

I hope that new editions will improve this book and keep it up to date. I will be grateful for any comments or information that could make a new edition better. I would also like contributions from around the world to include in a future edition. Please contact me at the publisher's address: Macmillan Publishers Ltd., Houndmills, Basingstoke, Hants, RG21 6XS, UK.

Bill Forse

For my father and mother.

Contents

Se	ction 1 ABOUT THIS BOOK AND HOV	V TO USE IT	1
1	Introduction Animals 1 Plants 3 Words 3 A skilled worker 3	How to use different sections of the book 4 Treatments and techniques 5	1
2	Diseases that people get from animals People with Aids, HIV, SIDA 6 Diseases that come from milk 6	Tapeworms that people get from animals 7	6
3	Vet equipment and medicines Basic equipment 9 Extra equipment 11	Basic medicines 13 Extra medicines 13	9
4	How to handle animals for treatment		14
5	How to measure liquids and solids		26
Se	ction 2 SHARING YOUR KNOWLEDGE		29
6		is book Training session: Parts of the body 31 Training session:How to tell the age of an animal 43	29
Se	ction 3 HEALTHY ANIMALS		44
7	Taking care of animals How to feed animals well 45 How to buy healthy animals 47	How to tell skilled workers about your animals 47	44
8	How to keep animals healthy at different Heat (Oestrus) 48 Mating 50 Pregnancy 52 What happens when an animal gives birth normally 53 Things that go wrong with birth and what to do about them 55	nt stages in their life What to do with a new-born animal 59 What to do after birth 61 New-born animals with no mother 63 Weaning 64	48

Sec	tion 4 EMERGENCIES AND SIMPLE	OPERATIONS (Pink pages)	65
9	Emergencies and first aid Breathing has stopped 65 Bleeding 66 Choking 68 Collapse or shock 68 Poisoning 69 Wounds 69 Burns 73 Broken bones 73	Dislocated joints 75 Broken horns 75 Colic – severe pain in the abdomen (horses especially) 76 Sudden swellings and lumps 76 Prolapsed uterus 76 Birth difficulties 78	65
10	Simple operations Castration 79 How to remove horns 83 How to remove extra teats 84 Blocked teats 84	Care of the teeth 85 Care of the feet 85 Burning and branding 87 How to kill animals to eat 87	79
Sec	tion 5 HOW TO PREVENT AND CO	NTROL DISEASE	88
11	Infection Microbes and parasites 88 How does infection spread? 88 How to prevent infection 90 How to avoid stress 92	How to control infection when animals are sick 92 Disease control programmes 93	88
12	How to control parasites inside the be How to control roundworms 94 How to control liver flukes 99		94
13	How to control parasites outside the How to control flies 103 How to control tsetse flies 103	How to control ticks 105	103
Sec	tion 6 SIGNS OF DISEASE	1	109
14	What does a sick animal look like? Body temperature 109 Breathing and heart rate 111	Mucous membranes 112	109
15	How to look for signs of disease Ask about sick animals 113 Look at sick animals from a short distance away 114 Examine animals from nose to tail 115	How to make blood smears 118 How to take a sample of faeces 120 Examining a dead animal 120	113

16	A quick guide to signs of disease and Animals that die suddenly 122 Signs to do with eyes 123 Signs to do with ears 124 Signs to do with skin 124 Signs to do with lumps and swellings 126 Signs to do with breathing 128 Signs to do with eating and digestion 130	d what they mean Signs to do with reproduction and the udder 133 Signs to do with urine 135 Signs to do with behaviour and movement 135 Signs to do with many different parts of the body 138	121
Sect	tion 7 DISEASES AND PROBLEMS	AND WHAT TO DO ABOUT THEM	140
	How to care for a sick animal		140
17	Diseases and problems mostly to do Anthrax 141 Blackquarter, Blackleg 144 Duck viral hepatitis 145	with animals dying suddenly Enterotoxaemia, Pulpy kidney 146 Lightning 146	141
18	Diseases and problems mostly to do Blindness 147 Injury or something in the eye 14 Eyelids turned in 148	Conjunctivitis, Eye infection 149	147
19	Diseases and problems mostly to do Ear infection 152 Ear mites 152	with ears Earworm, Rhabditis bovis 153	152
20	Diseases and problems mostly to do Mange (mites) 154 Ticks 156 Lice 157 Fleas 158 Flies 158 Flystrike, Myiasis 161 Allergy 162 Sunburn 163 Photosensitisation 163 Rain sores 164 Saddle sores 165 Anhydrosis, Dry coat 166 Besnoitiosis, Globidiosis 166 Contagious pustular dermatitis, Contagious ecthyma, Orf 167 Contagious skin necrosis 169	with skin Dermatophilosis, Streptothricosis, Lumpy wool 170 Erysipelas 171 Habronemosis, Summer sores 173 Horn cancer 173 Hump sore, Stephanofilariosis 174 Leeches 175 Leishmaniosis, Leishmaniasis 175 Lumpy skin disease 176 Pox 177 Ringworm 180 Scrapie 182 Skin tumours 183 Sweating sickness 184 Worm nodules, Onchocercosis 185	154 ′

21	Diseases and problems mostly to do v Abscesses 186 Haematoma 187 Hernia 188 Oedema, large areas of swelling 190	vith lumps and swellings Epizootic lymphangitis 190 Farcy 192 Ulcerative lymphangitis 193	186
22	Diseases and problems mostly to do we Coughing and distressed (noisy) breathing 194 Pneumonia 195 Contagious bovine pleuropneumonia, CBPP 195 Contagious caprine pleuropneumonia, CCPP 197 Glanders 197 Heartworm, Dirofilariosis 199 Influenza 199	vith breathing Lungworms, Parasitic bronchitis 200 Nasal bots 202 Pasteurellosis 202 Snoring disease 203 Strangles 204 Tuberculosis 205 Avian coryza 207 Fowl cholera, Pasteurellosis 207 Newcastle disease, Fowl pest 208	194
23	Diseases and problems mostly to do we Diarrhoea 211 Constipation 212 Loss of appetite, Eating less than normal 214 Bloat 215 Colic 217 Worms (roundworms), Parasitic gastro-enteritis 218 Ascaris worms 220 Hookworm 221 Whipworm, Pinworm 221 Blood flukes, Schistosomosis 222 Rumen flukes, Paramphistomosis 224 Coccidiosis 224 Bad teeth 226	vith eating and digestion Crib biting 226 Overeating grain 227 Eating plastic bags 227 Something stuck in the mouth 228 Something stuck in the oesophagus, Choke 228 Lack of minerals 229 Fowl typhoid 231 Johne's disease, Paratuberculosis 232 Lamb dysentery 233 Mucosal disease, Bovine virus diarrhoea 234 Pullorum disease, Bacillary white diarrhoea 235 Salmonellosis 235	211
24	Diseases and problems mostly to do we Animals not in heat when expected 237 Animals mate but do not become pregnant 237 Animals in heat more often than normal 238 Abortions 238 Brucellosis 239	vith reproduction and the udder Discharge from the penis 240 Metritis, Infected uterus 241 Retained placenta 241 Prolapsed vagina 242 Prolapsed uterus 243 Sore teats 243 Mastitis 244 Contagious agalactia 245	237
25	Diseases and problems mostly to do w	vith urine Babesiosis, Redwater fever 248	247

26	Diseases and problems mostly to do w Lameness 250	vith behaviour and movement Botulism 256	250
	Arthritis 250	Heartwater, Cowdriosis 257	
	Navel ill, Joint ill 251	Laminitis 259	
	Foot abscess 252	Paralysis 260	
	Footrot 254	Rabies 260	
	Azoturia, Tying-up, Exertional	Tetanus 263	
	myopathy 255	Tick paralysis 265	
27	Diseases and problems to do with ma		266
	Fever 266	Haemorrhagic septicaemia, HS,	
	Dehydration 267	Pasteurellosis 283	
	Anaemia, Pale or white mucous	Leptospirosis 284	
	membranes 268	Liver fluke disease, Fasciolosis 285	
	Heatstroke, Sunstroke,	Malignant catarrhal fever, MCF 287 Nairobi sheep disease 288	
	Overheating 268 African horse sickness 270	Nairobi sheep disease 288 Rift Valley fever 289	
	Anaplasmosis 271	Rinderpest 290	
	Bluetongue 273	Swine fever, Hog cholera 292	
	Canine ehrlichiosis, Nairobi	African swine fever 293	
	bleeding disease 274	Tropical theileriosis, Mediterranean Coast	t
	Distemper, Hardpad 275	fever 294	•
	East Coast fever 276		295
	Corridor disease 278	Trypanosomosis: dourine 297	
	Ephemeral fever, Three day	Trypanosomosis: Surra, Camel	
	sickness 278	trypanosomosis 298	
	Foot and mouth disease 279		
	Goat plague, Peste des Petits		
	Ruminants, PPR 282		
28	Common poisons and what to do abo	out them	301
	An A–Z of common poisons and wh	at to do about them 303	
Sect	tion 8 MEDICINES		311
29	Medicines for different diseases		311
23	General information about	Medicines for worms 336	511
	medicines 311	Medicines for parasites outside the	
	Antiseptics, disinfectants and	body, insecticides 339	
	wound dressings 324	Medicines for problems with	
	Antibiotics and other medicines	eating and digestion 345	
	for infections 328	Medicines for other problems 348	
	Medicines for trypanosomosis,	•	
	trypanocides 334		
30	Vaccines		353
	What are vaccines and how do	Traditional vaccination 354	
	they work? 353	How to keep vaccines 354	
	Live vaccines 353	How to use vaccines 356	
	Dead vaccines 354		

Section 9 \	WHERE TO GET MORE HELF)	••••••	. 359
Books	359	Organisations that can help you	359	
Word list				363
Index				371