Ask A Vet: Don’t Let Worms Get Your Goat
Sunday, October 10, 2010

Dear Dr. Weldy’s,

My goats have been having diarrhea this fall and even some have died. What could be causing this and what can I do about it?

-Goat Milker

Dear Reader,

 Intestinal parasites are the number one concern when it comes to diarrhea and death losses in small ruminants. Trichostrongyles are responsible for most of the disease and economic loss associated with nematode parasites of goats (such as heamonchus, ostertagia and trichostrongyl). The adult worms live in the digestive tract and pass eggs in the feces, then other goats are infected when grazing or eating contaminated food. The eggs can actually migrate up the grass blades in order to enhance ingestion by the goats! For this reason, it is important to treat the herd, then move to a clean pasture. The life cycle of the worms is 3-4 weeks, so a repeat de-worming may be necessary.

 Techniques to reduce the larvae in the contaminated pasture are to mow the grass to expose the feces to sunlight, which will help kill the parasite. All new additions to your herd should be quarantined (3 weeks) and aggressively de-wormed upon arrival. The best way to know what dewormer to use is to take a fecal sample from several of your goats to the veterinary clinic to see what worms they may be infected with. After the appropriate treatment, you should submit a second fecal sample for testing in 2-3 weeks to ensure appropriate parasite kill.

Total confinement or zero-grazing systems are the most aggressive strategy for eliminating the exposure to parasites. But this can lead to an increase in respiratory disease if the ventilation is not good. If goats are confined during the winter months, be sure to de-worm the group before they are let out to pasture in the spring. This will prevent parasites shedding eggs on the new pasture.

 Recommendations for the best pasture management include: Avoid using the same pastures for goats 2 years in a row. Maintain forage or the feeding of grain off of the ground and in a manger instead. Do not overcrowd your pastures. Graze goats along with cattle. Avoid creation of wet patches associated with leaky water tanks. Fence off any naturally occurring wet patches in the pasture.

 A second serious cause of disease in goats is coccidia. This is not a worm, but a protozoa that can cause diarrhea in goats, as well as in all other ruminants. Goats are infected by eating fecal contaminated feeds such as pastures or hay that has been exposed to feces.

It can cause severe diarrhea, which can lead to dehydration and can harm the bowel which can set up the stage for a secondary infection. Young stock and older animals with compromised immune systems are the most at risk of mortality from coccidia. Like with the worms discussed above, a fecal sample can be submitted to your veterinarian to diagnosis this intestinal parasite.

Once you and your veterinarian have identified the types of parasites infecting your herd, you can formulate a treatment plan and strategies to prevent further outbreaks. Annual fecal parasite exams should be performed to ensure you are using the correct treatment protocols.

-Dr. Jolene Birney

