Custom Mix Beef Cattle Feed

MEDICATED
Active Drug Ingredients:
CHLORTETRACYCLINE,
 SULFAMETHAZINE

This feed contains _____ grams per ton of Chlortetracycline (CTC).

This feed contains _____ grams per ton of Sulfamethazine.

Grams per ton divided by 2 is equivalent to milligrams per pound.

Use Level
Indications for Use:

	
	350 mg / head/ day Chlortetracycline

350 mg/ head/ day Sulfamethazine
	As an aid in maintenance of weight gains in the presence of respiratory disease such as shipping fever.

Feed ____ lbs to provide 350 mg/head/day of chlortetracycline and 350 mg/head/day of sulfamethazine.

WARNING: Discontinue use 7 days prior to slaughter. A withdrawal period has not been established for this product in pre-ruminating calves. Do not use in calves to be processed for veal.
Limitations for Use: Feed for 28 days

CAUTION: Federal law restricts medicated feed containing this Veterinary Feed Directive (VFD) drug to use by or on the order of a licensed veterinarian.
UK Regulatory Services – 1/19

Custom Mix Beef Cattle Feed

MEDICATED
Active Drug Ingredients:
CHLORTETRACYCLINE,
 SULFAMETHAZINE

This feed contains _____ grams per ton of Chlortetracycline (CTC).

This feed contains _____ grams per ton of Sulfamethazine.

Grams per ton divided by 2 is equivalent to milligrams per pound.

Use Level
Indications for Use:

	
	350 mg / head/ day Chlortetracycline

350 mg/ head/ day Sulfamethazine
	As an aid in maintenance of weight gains in the presence of respiratory disease such as shipping fever.

Feed ____ lbs to provide 350 mg/head/day of chlortetracycline and 350 mg/head/day of sulfamethazine.

WARNING: Discontinue use 7 days prior to slaughter. A withdrawal period has not been established for this product in pre-ruminating calves. Do not use in calves to be processed for veal.

Limitations for Use: Feed for 28 days

CAUTION: Federal law restricts medicated feed containing this Veterinary Feed Directive (VFD) drug to use by or on the order of a licensed veterinarian.

UK Regulatory Services – 1/19
Custom Mix Beef Cattle Feed

MEDICATED
Active Drug Ingredients:
CHLORTETRACYCLINE,
 SULFAMETHAZINE

This feed contains _____ grams per ton of Chlortetracycline (CTC).

This feed contains _____ grams per ton of Sulfamethazine.

Grams per ton divided by 2 is equivalent to milligrams per pound.

Use Level
Indications for Use:

	
	350 mg / head/ day Chlortetracycline

350 mg/ head/ day Sulfamethazine
	As an aid in maintenance of weight gains in the presence of respiratory disease such as shipping fever.

Feed ____ lbs to provide 350 mg/head/day of chlortetracycline and 350 mg/head/day of sulfamethazine.

WARNING: Discontinue use 7 days prior to slaughter. A withdrawal period has not been established for this product in pre-ruminating calves. Do not use in calves to be processed for veal.

Limitations for Use: Feed for 28 days

CAUTION: Federal law restricts medicated feed containing this Veterinary Feed Directive (VFD) drug to use by or on the order of a licensed veterinarian.
UK Regulatory Services – 1/19
Custom Mix Beef Cattle Feed

MEDICATED
Active Drug Ingredients:
CHLORTETRACYCLINE,
 SULFAMETHAZINE

This feed contains _____ grams per ton of Chlortetracycline (CTC).

This feed contains _____ grams per ton of Sulfamethazine.

Grams per ton divided by 2 is equivalent to milligrams per pound.

Use Level
Indications for Use:

	
	350 mg / head/ day Chlortetracycline

350 mg/ head/ day Sulfamethazine
	As an aid in maintenance of weight gains in the presence of respiratory disease such as shipping fever.

Feed ____ lbs to provide 350 mg/head/day of chlortetracycline and 350 mg/head/day of sulfamethazine.

WARNING: Discontinue use 7 days prior to slaughter. A withdrawal period has not been established for this product in pre-ruminating calves. Do not use in calves to be processed for veal.

Limitations for Use: Feed for 28 days

CAUTION: Federal law restricts medicated feed containing this Veterinary Feed Directive (VFD) drug to use by or on the order of a licensed veterinarian.

UK Regulatory Services – 1/19
