

**Chlortetracycline Beef Cattle Feed – AUREO^a – ANA – Free Choice Mineral
Type C Medicated Free Choice Mineral Feed
(chlortetracycline Type C free-choice mineral medicated feed)**

Caution: Federal law restricts medicated feed containing this veterinary feed directive (VFD) drug to use by or on the order of a licensed veterinarian.

For beef and non-lactating dairy cattle: as an aid in the control of active infection of anaplasmosis caused by *Anaplasma marginale* susceptible to chlortetracycline.

Active Drug Ingredient

Chlortetracycline^a6,000 g/ton

Guaranteed Analysis

Calcium ¹ (Min)	_____	%
Calcium ¹ (Max)	_____	%
Phosphorus (Min)	_____	%
Salt ¹ (Min)	_____	%
Salt ¹ (Max)	_____	%
Sodium ² (Min)	_____	%
Sodium ² (Max)	_____	%
Magnesium ¹ (Min)	_____	%
Potassium ¹ (Min)	_____	%
Copper ¹ (Min)	_____	ppm or % ³
Selenium ¹ (Min)	_____	ppm or % ³
Zinc ¹ (Min)	_____	ppm or % ³
Vitamin A ¹ (Min)	_____	IU/lb

¹ Guarantee required only when nutrient added except when the feed is intended, represented or serves as a principal source of the nutrient.

² Sodium guarantee required only when total sodium exceeds that furnished by the maximum salt guarantee.

³ Guarantee shall be stated in ppm when less than 10,000 ppm and in percentage when concentration is 10,000 ppm (1%) or greater.

Ingredients

This free-choice medicated feed is required to be manufactured according to the formula and/or specifications published in 21 CFR 558.128(e)(6)(i) as follows: 46.20% Dicalcium Phosphate, 15.00% Sodium Chloride (Salt), 10.67% Magnesium Oxide, 10.00% Cottonseed Meal, 3.80% Trace Mineral/Vitamin Premix (content may be varied, but should be comparable to mixes used for other free choice feeds), 3.50% Calcium Carbonate, 3.00% Dried Cane Molasses, 2.00% Potassium Chloride, 2.00% Mineral Oil, 0.50% Iron Oxide, 3.33% Chlortetracycline Type A medicated article (90 gram/lb). Formulation modifications require FDA approval prior to marketing.

The final printed label should name all the ingredients using their common and usual names, (e.g. dicalcium phosphate, sodium chloride (salt), magnesium oxide, cottonseed meal, calcium carbonate, dried cane molasses, potassium chloride, mineral oil, plus the names of all vitamins and other trace minerals added to the supplement by the manufacturer within the limits of the formula).

Feeding Directions

Feed a non-medicated mineral supplement for 14 days prior to feeding Blue Bird Aureo FC, then feed Blue Bird Aureo FC continuously on a free choice basis. Pasture and roughage should be adequate to assure consumption of 0.0027 to 0.011 oz/lb body weight/day of this product, which will provide 0.5 to 2.0 mg chlortetracycline per lb body weight per day. If cattle consume more or less

than these amounts, move feeder further or closer to the general resting or watering areas. If consumption of the Blue Bird Aureo FC is greater than 0.011 oz/lb body weight per day after moving feeder further from general resting or watering areas, provide salt in a separate feeder to help decrease consumption of Blue Bird Aureo FC.

Warning

A withdrawal period has not been established for this product in pre-ruminating calves.
Do not use in calves to be processed for veal.

Lot Number (if applicable): _____

MANUFACTURED BY

Blue Bird Feed Company
Robin, Indiana 11111

NET WEIGHT ON BAG OR BULK

^aAureomycin® is the proprietary name of chlortetracycline Type A medicated article (NADA 048-761).

Zoetis Inc. [15 March 2016]