PROTOCOL FOR MEDICAL TREATMENT OF TRANSITION ANIMALS

Implemented July 15, 2009
We will treat transition animals for the following conditions:

1. Routine vaccinations and deworming

a. If transition pet is puppy or kitten, please bring in every 2-3 weeks for booster vaccinations until at least 4 months of age

2. Routine heartworm and flea prevention

a. Please bring the transition pet into HCAS once per month so vet staff can weight and administer HW and flea prevention

3. Mild “kennel cough” or URI

4. Mild skin infections, including Demodecosis that is responsive to Promeris and antibiotic therapy

5. Mild ear or eye conditions

6. Mild diarrhea

7. Periodontal disease (i.e. antibiotic pulse therapy for dogs awaiting dental prophylaxis/cleaning or dogs too old/sick for dental prophylaxis/cleaning)

8. Mild mastitis

9. Mild lameness that is responsive to anti-inflammatory medication

We will not be responsible for treating the following conditions:

1. “Kennel cough” or URI that is unresponsive to empiric antibiotic therapy or has progressed to pneumonia

2. Demodecosis that is unresponsive to Promeris and antibiotic therapy

3. Severe otitis (infection or inflammation of the ear)

4. Corneal ulceration and severe eye infections

5. Severe, chronic diarrhea that is unresponsive to empiric therapy

6. Animals needing bloodwork and/or radiographs (i.e. anorexia for more than 2-3 days; severe or chronic vomiting; renal failure; liver failure…etc.)
7. Severe or chronic lameness (radiographs would be needed); suspected fractures
8. Parvoviral infections

Instructions for bringing transition animals back to HCAS:

1. Animals needing routine vaccinations or deworming should be scheduled through Kelly, Dr. Roese, or Dr. Centonze, preferably on a Tuesday or Thursday afternoon between 2-4 p.m. The appointment should be written on the calendar in vet services.

2. Sick transition animals should be pre-arranged through Terrie or Cathy who should schedule a time with Dr. Centonze or Dr. Roese.
3. Terrie or Cathy should give the animal ID and paperwork to Vet Staff prior to the animal's arrival at HCAS.
4. Transition homes need to know their animal’s ID number and be able to provide it when bringing the animal into HCAS.
