Amelia Island Animal Hospital
Healthy Pet YEARLY Review Questions

TECH__________
Owner's Name_____________________ Pet's Name____________________ Date____________________

1. Are you a NEW CLIENT, has it been a 1 year since you have been here or have you had any address or phone # change? Yes____ No____

If YES, Please get a new patient form to fill out and sign

2. Do you a have NEW PET? Y/N

a. If YES, Species/ Breed_____________ Age_____________ Sex__________ Spayed or Neutered? Y/N

b. Any previous vaccines? Y/N If Yes, Please provide a copy of the history and/or list any that you

know__

c. Does your pet have any allergies? Y/N If Yes, Please list_______________________________________

3. Why is your pet here today?___

BLOODWORK We recommend that all pets, especially those over the age of 7 receive yearly bloodwork to check liver, kidneys, pancreatic and thyroid function, and a complete blood count to test for infections, anemias, dehydration, and electrolytes. This is also a good baseline if anything ever happens or if there is an underlying unknown disease.

1. Is your pet over the age of 7? Y/N If YES, are you interested in a SENIOR PROFILE that tests for all the above today? Y/N

2. Is your pet on any medications? Y/N If Yes, what kind and how often? ___________________________________

3. Do you know or are you interested in knowing if your dog has any pre-existing conditions? Y/N

4. If YES to question 2 or 3, We STRONGLY recommend at least a SMALL BODY FUNCTION TEST that checks for liver and kidney function (most medications are filtered through these organs), dehydration, and total protein that may signify infection or other GI/kidney or liver diseases. We recommend this test ANNUALLY for ALL patients on chronic medications, especially those for arthritis or heart disease. Would you like one done today? Y/N

HEARTWORMS are parasites that are given to both dogs and cats by mosquitoes. All dogs and cats should be on prevention every month.

1. Is your pet on monthly Heartworm Prevention? Y/N If Yes, What kind?___________________________ Do you need another year's supply? Y/N If different amt wanted_____________________

2. DOGS ONLY: If your dog is more than 5 months old and never had a test or has not been or prevention OR if it has been more than 1 year, a heartworm test is require to receive prevention (a recommendation of the American Heartworm Association) Does your dog need a HEARTWORM TEST TODAY? Y/N

3. CATS ONLY: Cats do not normally need to be tested prior to prevention, but if you have any question about feline heartworms please ask a staff member.

FELINE LEUKEMIA/ FELINE AIDS (CATS ONLY) Feline Leukemia is an incurable deadly disease that requires yearly vaccines to prevent 99% of the time. It is transmitted by touch and recommended for all multi-cat households or indoor/outdoor cats. Feline AIDS is an incurable deadly disease transmitted by bite wounds and has no acceptable vaccine at this time. A yearly test is recommended for all indoor/outdoor cats.

1. Has you cat ever been tested? Y/N If Yes, when and where?______________________________________

2. Would you like your cat tested for Feline Leukemia and Feline AIDS today? Y/N

3. Since Feline Leukemia is only recommended for multi-cat households and indoor/outdoor cats, would you like yours vaccinated for it today? Y/N IF yes, would we carry a less allergenic version for $5 more, would you like it instead? Y/N
Healthy Pet Questionnaire Page 2
INTESTINAL WORMS Dogs and cats may become infected with hookworms, roundworms, whipworms, and tapeworms. Both hookworms and roundworms are contagious to humans, especially children or the immunocompromised, causing blindness, and skin infections. Monthly heartworm preventions (excluding Revolution in dogs) will kill hooks, rounds and whips monthly, but will not completely rid the infection. We DO recommend a DRONTAL or PROFENDER dewormer at least once yearly (2 weeks after your last heartworm prevention is best, but today will be effective in most cases). The CDC now recommends this four times yearly.

1. Would you like your pet DEWORMED? Y/N Today or take home to give in 2 weeks? _____________

***** DOGS ONLY ****** OPTIONAL VACCINES- These are vaccines that are dependant on your pet's lifestyle and vaccine history.

1. KENNEL COUGH may be caused by bordetella bronciceptica, adenovirus or parainfluenza virus. We recommend and require all boarding or groomed dogs to be vaccinated every 6 months with Intra-trac III vaccine that covers all the above to hopefully prevent the infection or at lease decrease the symptoms.

a. Does your dog get boarded or groomed? Y/N

b. If Yes, Does your dog need a kennel cough vaccine today?Y/N

2. CANINE INFLUENZA VACCINE is a new flu virus of dogs that can potentially be fatal It is required for all boarding facilities from middle Georgia and most of the above states. This deadly disease has been seen in south Florida and now in middle/southern Georgia. We have not seen it in our area yet, but if you would like your dog protected and you board often, we do recommend this vaccine. This vaccine also needs a booster in 3 weeks.

a. Has your dog been vaccinated against Canine Influenza in the past? Y/N

b. Do you want your dog vaccinated today? Y/N
3. 3-YEAR RABIES VACCINE. We offer a 3 year rabies vaccine for dogs. We do not recommend this vaccine for cats due to potential severe reactions. For the 3 year vaccine the pet must have received a Meriel vaccine no earlier than 1 year and 30 days of vaccination if this is the first 3 year vaccine. After that we can booster every 3 years.

a. Do you qualify for a 3 year vaccine? Y/N

b. Would you like a 3 year rabies vaccine today? Y/N

4. LEPTOSPIROSIS is a bacterial infection spread by raccoon, fox and squirrel urine that causes kidney and liver failure and is contagious to people. We now carry a less likely for allergic reaction version of this vaccine for $5 more and a booster for $15 in 3 weeks if this is your pet's first time receiveing this vacccine. If your dog was not vaccinated in the past would you like him/her to be today? Y/N
Would you like to use the less reactive version? Y/N

5. LYME DISEASE VACCINE is a very common vaccination for the northeast to prevent a potentially deadly disease spread by deer ticks. We have not seen it in this town, but if you travel northwards at all you may consider the vaccine.

FLEA AND TICK PREVENTION. There are multiple kinds of prevention that depends on your pet and your environment. Please ask our staff which would be right for you.
1. Is your pet on flea/tick prevention? Y/N If yes, What kind?___________________________Do you need another year's supply? Y/N If different amt needed_________________________

2. Do you have any questions about prevention? Y/N Please explain___

IS THERE ANY OTHER QUESTIONS OR CONCERNS WITH YOUR PET TODAY?

Signature___Date____________________
