

RANCHER'S THURSDAY LUNCHTIME SERIES

Cattle Health

Join our Beef Cattle Extension team, experienced ranchers and scientists to learn and share beef cattle production, management and marketing tips.

- ► Thursday, September 17, 2020 | 12:30 1:30 p.m.
 - Vaccines: MLV vs. Killed, and Protocol Development
 - Dr. John Gilliam, OSU College of Veterinary Medicine
- ► Thursday, September 24, 2020 | 12:30 1:30 p.m.

Parasite Control

- Dr. John Gilliam, OSU College of Veterinary Medicine
- ► Thursday, October 1, 2020 | 12:30 1:30 p.m.

Bovine Lameness: We Will Not Be De-feet-ed

- Dr. Meredith Jones, OSU College of Veterinary Medicine
- ► Thursday, October 8, 2020 | 12:30 1:30 p.m.

Effective Veterinary-Client-Patient Relationships

- Dr. Rosslyn Biggs, OSU College of Veterinary Medicine

LIVE WEBINARS

Register Online:

https://dasnr.zoom.us/webinar/register/ WN_hQ10Fb6bRA240hUZC1AV_w

CONTACTS

Rosslyn Biggs

Beef Cattle Extension Specialist rosslyn.biggs@okstate.edu 405-744-8587

▶ Barry Whitworth

Area Food and Animal Quality Health Specialist barry.whitworth@okstate.edu 580-332-7011

