ANIMAL HEALTH CARE OF NORTH BRANCH

Ralph J. Huff, D.V.M.

Peggy Powell, D.V.M.

Susan Jaruzel, D.V.M.

(810) 688-3506

 New Puppy Vaccination Schedule and Information

1. Recommended Vaccination Schedule

6-9 weeks of age DHPP-C is given

9-13 weeks of age DHL4PP-C is given

12-16 weeks of age DHL4PP-C and Rabies are given

16+ weeks of age the last DHL4PP-C is given

 Bordetella (Kennel Cough) is given if your dog is going to be boarded, in puppy classes or if around a

 lot of other dogs.

 Lyme is given if you live in or travel to wooded areas where ticks may attach to your dog.h
de

2. See enclosed health record and handouts for a description of the above diseases

 that we are vaccinating your puppy against.

Heartworm Disease

 Heartworms are transmitted to dogs by mosquitoes. Adult heartworms live in the dog’s heart and can interfere with the heart’s ability to pump blood to the rest of the body. If left untreated the disease can be fatal.

 Your dog can easily be protected against this infection. A simple blood test can be performed on dogs over 6 months of age. Puppies that are between the ages of 6 weeks to 6 months are placed on prevention and tested the following spring. The prevention is given monthly May 15 to December 15th, or year round for continuous parasite protection. If going to a warm climate for the winter, year round prevention will be needed.

 Intestinal Parasites

 These include roundworm, hookworm, whipworm and tapeworm. Dogs infected may not show symptoms, nor are all parasites visible in the feces even though they may be present. A fresh fecal sample can be tested microscopically. If evidence of parasites is found, proper dewormers can eliminate them. At your first visit a roundworm dewormer may be given, as most puppies have this parasite. We will deworm your puppy on a regular basis, usually at each vaccination visit.

Fleas

 These small, wingless, bloodsucking insects thrive in warm, humid environments and pose a common and unhealthy problem for dogs and other pets.

 To check your dog for fleas, roll him/her on their back and take a look at the belly and around the base of the tail. Fleas are small, black, and fast moving. You may see flea “dirt” as well (small black pepper-like specks). During the warm months and all year long in warm climates examine your dog frequently for fleas.
 If you notice fleas on your dog there are many new flea products available that are easy to use. Let the office know if you see fleas and we can go over these products with you.

Surgeries

 Female dogs may be spayed as early as 4 months of age. Spaying is recommended for pets that are not going to be used for breeding. It greatly reduces the risk of mammary cancer, unwanted litters, false pregnancies, and uterine infections. To decrease surgical risks, your dog should not be in heat or pregnant. Male dogs can be castrated as early as 4 months of age. Castration helps reduce the risk of testicular and prostate cancer, roaming and aggression. A series of vaccinations is recommended for your dog’s health prior to surgery.

Licenses

 All dogs MUST be licensed by 4 months of age. This is a state law in Michigan. Rabies vaccinations can be given any time after 12 weeks of age, and is required before purchasing a license.

 Have fun with your new puppy and call us if you have any questions or concerns.

