
Phone: 800.450.2145

Fax: 320.836.2200

Web: www.famofeeds.com

Famo Feeds, Inc.
446 Industrial Drive

PO Box 7

Freeport, MN 56331

11/2018

Calf Care and Management

General  Colostrum

Cleanliness  Feeding Programs

Other Products  Milk Replacer Mixing

Page 2

General Calf Management Tips:
Calving and Newborn Calves
• When working with cows and their calves, always exercise

extreme caution. Even the friendliest cows become protective
and aggressive when someone comes between them and their
calf.

• Assist the drying process using
towels or calf dryers. Dry calves
completely during colder
months.

• Always dip the calf’s navel
shortly after birth to prevent
infection. Repeat the process
and dip the navel a second time,
12 to 24 hours later.

• Colostrum should be the only feed given within the first 24
hours of life and should be given as soon as possible after
birth. (See “Colostrum Management” section)

• Make sure any equipment used to collect or feed colostrum,
including tube feeders, are clean and sanitized.

Growing Calves
• Always provide clean water to calves

throughout the year.

• Begin offering free choice starter during
the first few days of life.

• Replace calf starter regularly to prevent
the buildup of moldy feed.

• Clean and disinfect all bottles and feed
buckets on a regular basis.

• Keep calf stalls or hutches well bedded
and dry. In winter, provide enough straw
for calves to nest in to prevent body heat
loss.

• Limit contact between calves housed individually. If housed
in groups, monitor calves closely and remove any calves
showing signs of illness to prevent a disease outbreak within
the pen.

800.450.2145

Page 11

Milk Replacer Mixing Tips

• Water temperature for mixing

milk replacer should be 110 to

120° F.

• For accuracy, weigh the milk re-

placer to make sure calves re-

ceive the correct amount.

• Start by adding about half of the

water needed, add the milk replacer powder, mix thor-

oughly, and add the remaining water to bring the volume

to the correct amount.

• Thoroughly mix the milk replacer powder to make sure

the powder is all mixed in.

• Keep the total solids level of the mix below 15%

• Milk Replacer should be a temperature of 101 to 105° F

when fed to calves.

Page 10

Other Products

Milk Energizer—An instantized, dry fat source used to

increase the total energy of milk replacer during times of

cold stress. Included is an easy mixing chart that takes

ambient temperature and calf size into account. A great

tool to provide more energy without the hassle of another

feeding.

HB HI Med N/T Mos—A medicated milk replacer

containing the maximum allowable level of neomycin and

oxytetracycline for the treatment of bacterial enteritis and

bacterial pneumonia and treatment/control of

colibacillosis. VFD REQUIRED FOR PURCHASE AND

USE.

HB Enhancer—A non-medicated milk replacer

formulated to balance the solids content of whole milk as

well as extend the supply of milk available when whole milk

supplies are inadequate.

HB Fortifier—A whole milk fortifier designed to

complement the nutritional content of whole milk by

supplying extra vitamins and highly available trace

minerals. Contains Bovatec for the control of coccidiosis.

TheraCaf® PLUS —A balanced electrolyte supplement

designed to provide energy, electrolytes, and alkalinizing

ingredients to help scouring, sick calves. The added

ingredients MOS and plasma help reduce scour episodes

and severity, and support intestinal health.

800.450.2145

Page 3

Colostrum Management:
First Feeding
As soon after birth as possible (or within the first 4
hours of life), the calf should receive its first meal made
of high quality colostrum or colostrum replacer.
Amount of colostrum fed should equal approximately
10% of body weight. For example, a 90 lb calf should
receive 4 quarts of colostrum and a 60 lb calf should
receive 3 quarts of colostrum. Ideally, the calf should
consume enough colostrum to reach a serum IgG
concentration of >10 g/L or a blood serum total protein
of >5.5 g/dl by 24-48 hours of age.

Quality Counts for Colostrum
Calves are born with a very naïve immune system. Their
intestines are also immature and able to absorb
anything from large proteins, like the immunoglobulins
important for immune support, to bacteria and other
pathogens that could cause illness and possibly death in
the newborn calf. To avoid potential infection and
mortality, adhere to the following guidelines when
evaluating colostrum:
 1. Colostrum should be free of blood and
 mastitis.
 2. Colostrum should be low in bacteria and
 disease-free.
 3. Test the quality of the colostrum with a
 colostrometer or a refractometer.

Page 4

 Colostrum Management (cont.):

More is Better
When it comes to colostrum, more is always better! Ideally, all
feeding within the first day should be colostrum and remember
that the amounts given are minimums. If they are willing to drink
more, let them.

Colostrum is liquid gold and has a place in the feeding program
beyond just day 1. Extended feeding of colostrum and transition
milk has shown to be highly beneficial to the young calf in terms of
health and growth. Colostrum and transition milk provide a dense
source of nutrients that can be well utilized and provide localized
immune protection in the calf’s immature GI tract during the first
weeks of life.

Any excess colostrum that is of good quality should be frozen and
stored for future use.

Colostrum Alternatives
Sometimes fresh or frozen colostrum is either unavailable or, in
the case of fresh colostrum, of poor quality. In these cases, a
source of colostrum is still needed. Colostrum replacement prod-
ucts are available. Famo Feeds offers Ultra Start 150+, which is a
total colostrum replacement. It contains 150 grams of IgG in one
packet providing all the antibodies and nutrients a calf needs in
that first feeding. All operations should have at least one bag of
colostrum replacer on hand in case of emergencies. Colostrum
feeding is very time sensitive and delayed feeding can lead to in-
creased morbidity and mortality in calves.

800.450.2145

Page 9

Goal— Maximal calf growth
Designed for Autofeeders.

Milk Replacer:

 HB Xcel 24-20 DX

Daily feeding rate—1.5 to 2 lbs of powder per calf for

the first 2 weeks, followed by at least 3.0 lbs of powder per

calf, divided into multiple feedings per day. Slowly wean

calves by decreasing the amount of milk/milk powder over

a 10-14 day period.

Starter Option:

 HB 22-S D45.4 TX

Daily feeding rate—feed free choice from 2 days of age

through weaning

Page 8

Goal— Rapid calf growth at

moderate cost
Designed for individual calf feeding & Autofeeders.

Milk Replacer:

 HB Xcel 24-20 DX

Daily feeding rate—1.5 lbs of powder for the first 2

weeks (12 oz of powder in 3 q of water); followed by 2 lbs

of powder per day (16 oz of powder in 4 q of water twice

per day) for remainder of milk feeding period

Starter Options:

 HB 22-S D45.4 TX

 HB Vigor 20 D45.4 MP

Daily feeding rate—feed free choice from 2 days of age

through weaning

800.450.2145

Page 5

Cleanliness:

Calves are very susceptible to illness. Limiting disease outbreaks
often comes down to cleanliness in calf facilities. To maximize
calf health, remember to:

 Keep calf housing clean—Bedding should be clean and dry.
Manure is a breeding ground for not only bacteria, but flies as
well. Flies can transmit disease to other calves and cause add-
ed stress. Wet bedding can draw body heat away from the calf
which is particularly dangerous in winter months when cold
stress is a concern.

 Keep buckets and bottles clean and sani-
tized—it’s not enough to rinse bottles or
buckets out with warm water. They need
to be soaped up and scrubbed out to re-
move buildup from milk or milk replacer.
Those same nutrients that help calves
grow well are also the perfect food for
bacteria and other pathogens. Water and
feed buckets should also be cleaned peri-
odically to maintain cleanliness.

 Be wary of tube feeders—Sometimes tube feeding liquids is
necessary, whether feeding colostrum or giving electrolytes to
calves. However, if the tube feeder being used is old or hasn’t
been properly cleaned, calves may be getting dosed with
more than liquid. Bacteria can quickly grow
within the tubing of a used esophageal feed-
er. Properly cleaning them is nearly impossi-
ble but care can be taken to do the best job
possible. Soak the tube (and bag if using that
type) in hot soapy water and rinse thorough-
ly. Prop all pieces upright to thoroughly
drain and dry. Before tubing your next calf,
inspect the equipment thoroughly to ensure
that it is clean. Discard tube feeders that be-
come damaged or have rough surfaces.

Page 6

Cleanliness (cont.):

 Thoroughly clean automatic feeders—While automatic calf
feeders have taken a good share of the labor required for
feeding calves, the do still require a human touch. The tubing
and mechanical parts within the feeder should be inspected
and cleaned and/or replaced regularly to prevent mold and
bacteria growth. Nipples must be cleaned and replaced on a
regular basis. Overall, make sure to follow manufacturer
recommendations for proper maintenance of autofeeders.

 Keep yourself clean—Employees caring for calves should
clean their boots before entering the calf area and be wearing
clean clothes. If the same person is caring for the whole herd,
they should begin chores with the calves before moving onto
the older animals. This will prevent disease transmission
from older animals to younger ones.

Herd Builder Programs:

When it comes to feeding calves there is no one size fits all

program. At Famo Feeds, we appreciate that each

operation has its own set of goals when it comes to calf

care and management. We are here to support your needs

and match our Herd Builder products to your goals.

Whether you are looking for a low input, cost conscious

option or to maximize growth potential we have a feeding

program to meet those needs.

Here are some examples of different programs available

with details to follow:

1. Low cost

2. Moderate growth + reasonable cost

3. Rapid growth + moderate cost

4. Maximum growth

800.450.2145

Page 7

Goal— Keeping costs low

Goal— Moderate growth at rea-

sonable cost

Milk Replacer Options:

 HB Simple Start 20 B90

 HB Super Milk 20 DX Mos

Daily feeding rate—1.25 lbs of powder (10 oz of powder in

a minimum of 2 q of water twice a day)

Starter:

 HB 18-S D45.4 TX

Daily feeding rate—feed free choice from 2 days of age

through weaning

Milk Replacer Options:

 HB Hi Pro 22-20 Dx MOS

Daily feeding rate— 1.5 lbs of powder (12 oz of powder in

a minimum of 3 q of water twice a day)

Starter:

 HB 18-S D45.4 TX

Daily feeding rate—feed free choice from 2 days of age

through weaning

