

There's an art to caring for pets and Heartfelt Veterinary Hospital has a unique combination of empathy, experience, wisdom & skill. We don't deliver "cookie cutter" medicine. We study the innate differences between each breed and each animal to provide the precise care needed.

✓ NECESSITIES	✓ OTHER SUGGESTED ITEMS
 Premium Grade Food Bowls - Ceramic or Stainless Steel for Food & Water (Cats are Prone to Plastic Allergies) Litter Box & Litter (1 per Cat, Plus 1 Additional in Multi-Cat Homes) ID Tag & Microchip Safe Toys Pet Carrier (Appropriate for Size) Stain Remover & Odor Eliminator (Do Not Use Ammonia) Flea Comb & Flea & Tick Control Products Toothbrush Kit & Dental Aids (TD, CET Chews, etc.) Bi-Yearly Exam with your Veterinarian 	 Cat Treats for Training and Play, with or without Catnip Air-Tight Food Container & Scoop Regular Grooming Program Cat Bed Change or Scoop Litter Daily Books on Cat Care (breed specific) Litter Genie De-Shedding Tool Vertical Cat Tree

DAILY PET CHECK

CHECKLIST FOR A HAPPY & HEALTHY PET

MY PET:

- □ Is acting normal, active and happy.
- Does not tire easily after moderate exercise.
- Does not have seizures or fainting episodes.
- Has a normal appetite, with no significant weight change.
- Does not vomit or regurgitate food.
- Has normal appearing bowel movements (firm, formed, mucus-free).
- Doesn't scoot on the floor or chew under the tail excessively.
- □ Has a full glossy coat with no missing hair, mats or excessive shedding.
- Doesn't scratch, lick or chew excessively.
- Has skin that is free of dry flakes, not greasy, and is odor-free.
- □ Is free from fleas, ticks or mites.
- Has a body free from lumps and bumps.
- □ Has ears that are clean and odor-free.
- Doesn't shake head or dig at ears.
- Doesn't rub face and ears on the carpet after eating.
- □ Has eyes that are bright, clear and free of discharge.
- □ Has normal hearing and reactions to the environment.
- □ Walks without stiffness, pain or difficulty.
- □ Has healthy looking feet and short nails (including dewclaws).
- Breathes normally, without straining or coughing.
- □ Has normal thirst and drinks the usual amount of water at the same frequency.
- Urinates in the usual amount and frequency; color is normal, no unusual odor.
- □ Has a moist nose, free of discharge.
- □ Has clean white teeth, free from plaque, tartar or bad breath.
- Has gums that are moist and pink with no redness, swelling or offensive odor.
- Has no offensive habits (biting, chewing, scratching, or spraying urine, or aggressive behavior.

WHAT SHOULD I FEED MY PET?

OUR RECOMMENDATIONS FOR CATS

ABOUT BY-PRODUCTS

OVER THE COUNTER BRANDS WE RECOMMEND

DRY/KIBBLE Royal Canin Hills <u>WET</u> Royal Canin Hills

If you select a diet outside of the above recommendations, please know that many other brands do not have veterinary studies associated with them. Heartfelt Veterinary Hospital also recommends against grain-free diets.

When choosing a food, don't be afraid of the words "by-products" and "meal." The old definition of by-products included beaks, feet, feathers, etc. The new definition does NOT consider these to be by-products and are NOT included in your pet's food. The new definition of by-products includes cleaned bodily organs such as liver, kidney, stomach, heart, and intestines, which all contain vital nutrients for the health of your pet. High-quality does not always equal high price.

Will spaying or neutering cause my pet to become overweight and lazy? Spaying or neutering your pet will not necessarily make your pet become overweight and lazy. Α Heredity, diet, and how much and what type of exercise has more influence on the weight and attitude of your pet than does the surgery. \bigcirc Is spaying or neutering dangerous? There is always a risk while a patient is under general anesthesia, whether the patient is human Α or animal. Veterinary procedures are very similar to human medical procedures. The risk is very small in healthy animals; and we take extra precautions for your pet's comfort, safety, and recovery. Should I wait until my pet has had a litter? Α The answer to this question is NO. \bigcirc When is the best time to have my pet undergo this procedure? The best age for spaying and neutering is around five months of age. The first heat cycle in a Α female cat usually occurs around this time. Neutering your pet prevents many undesirable behavior patterns. **BENEFITS OF NEUTERING BENEFITS OF SPAYING** Significantly Reduces Prostate & • Eliminates Heat Cycles Testicular Disease or Cancer Prevents Accidental Pregnancies Reduces Undesirable Behavior Significantly Reduces Undesirable Behavior Reduces Urine Odor In Male Cats • Prevents Uterine Infections & Other Common In Pets Significantly Reduces Mammary Tumors

Veterinary Hospital

EMERGENCY CONTACTS CRITICAL INFORMATION FOR EMERGENCIES

DOVELEWIS ER & ICU ANIMAL HOSPITAL

503-228-7281

1945 NW Pettygrove St. • Portland, OR 97209

DoveLewis Emergency Animal Hospital, established in 1973 and based in Portland, Ore., is the only nonprofit, 24-hour emergency and intensive care unit in the region. They provide emergency and critical care for companion animals and support veterinary professionals and the animal-loving community. It is AAHA (American Animal Hospital Association) accredited. *Fees may apply*.

COLUMBIA RIVERVETERINARY SPECIALISTS

360-694-3007

6607 NE 84th St #109 • Vancouver, WA 98665

Columbia River Veterinary Specialists is a fully staffed, 24-hour Emergency and Specialty veterinary hospital located in Vancouver, Washington. Veterinary Specialists are experts in Emergency & Critical Care, Internal Medicine, Oncology, Ophthalmology, Surgery, Dentistry, Neurology and Cardiology.

SOUTHEAST PORTLAND ANIMAL HOSPITAL 503-255-8139

13830 SE Stark St • Portland, OR 97233

SE Portland Animal Hospital is your pet's family doctor, so whether it's checkups, time for shots, well puppy or well kitten exams or advice on anything else, they will spend the time to make sure both you and your pet are happy and healthy.

HEARTFELT VETERINARY HOSPITAL

503-765-1210

1127 NE Broadway Street • Portland, OR 97232

Mon - Fri 8am-7pm • Sat - Sun 9am-6pm

Meet Schmoozer

Many loving cat owners discover the hard way that a kitty who showers them with affection every day can turn into a snarling, scheming wildcat once it's time to visit the vet. Take a 4-month-old kitten, Schmoozer. Schmoozer firmly believes he is the master of his domain, and that includes deciding if and when he will go into his super deluxe kitty carrier. When it comes to a trip to the vet, Schmoozer has a very simple philosophy: "I am Cat; Cat does not belong in carrier." With that and many stories, trials and tribulations, we've developed the Schmoozer-tested solutions for winning the cat carrier war.

6 Tips to Winning the Cat Carrier War

Leave the cat carrier in an open place.

Hiding the carrier and then bringing it out signals to a clever cat that it's time to play David Copperfield. Schmoozer now casually strolls into and out of HIS carrier, even occasionally dragging one of his favorite, much-mangled toys into it—you know, to show it who's boss.

O Do some "in-house" carrier training.

Some cat parents feed their cat an occasional meal or treat inside the carrier, or play games, such as "fetch the catnip mousy" by tossing a favored toy in. Once their cat is inside, they gently close the door, reopening it in five minutes, and report that these trial runs make the real process less painful.

Place a towel or small blanket upon which your cat often sleeps inside the carrier.

When it's time to put your cat in his carrier, wrap him in his special blanket and slide them both in. The familiar scent is soothing and might also help diminish those painful cries.

Try a different type of carrier.

Many people swear by a carrier with a door in the top. That way, they can lift and lower their cat into the carrier more easily than through the side (front door).

Remove escape routes.

Keep the carrier in a bathroom cupboard or small room. When it's time for a trip in the kitty taxi, kitty is carried into the bathroom or small room and the door is closed, reducing the number of cumbersome places to escape and hide.

If you have more than one cat, use separate carriers.

Even kitties who sleep together and wash each other tend to prefer their own kitty taxi.

Veterinary Hospital

We all love our pets, but we do not love the fur they leave all over our homes and on us. Here are some tips to reduce shedding:

BATHING & GROOMING

Brush your pet regularly. Regular brushing reduces shedding, helps to reduce the undercoat without damaging the top-coat, and helps to bring out the pet's natural oils, promoting healthy skin and a shiny topcoat. Start brushing at a very young age to get your pet used to the sensation.

Bathe your pet as needed with an oatmeal-based shampoo. Dogs and cats benefit from bathing and grooming. A clean pet gets petted more and therefore a clean pet is a happy pet.

DIET

Provide a high-quality diet–look for foods that contain vitamins E and C (tocopherals and ascorbic acid) as a preservative rather than BHT, BHA, and ethoxyquin.

SUPPLEMENTS

Supplements you give to your animal should be tailored to them. Please consult with your Heartfelt veterinarian.

Please note not all vaccines are for all pets. Your veterinarian will discuss with you the vaccinations that are right for your pet and its lifestyle. In addition to the schedule below, we recommend year-round flea and tick preventation.

HAZARDS IN THE HOME BE MINDFUL OF THESE HAZARDS TO YOUR PET

GENERAL HOME HAZARDS

Plants* Drugs, Medicine, Vitamins Fabric Softener Mothballs Bleach Disinfectants, Detergents, & **Cleaning Products** Solvents & Removers Potpourri **Tobacco Products Lighter Fluid** Gasoline Oil & Antifreeze/Coolant **De-Icing Salts** Pesticides, Insect or Rodent Traps & Bait

Lead Wax Cotton Swabs Pins, Needles, Tacks Paper Clips Rubber Bands Hair Pins & Fasteners Twists & Ties String, Yarn, Dental Floss Buttons Coins Small Balls/Toys Batteries Electric Cords Glass & Sharp Objects

Fire Places Fire Pits & Grills Compost Fertilizers & Mulch Algae Bodies of Water Sinks & Tubs Washers & Dryers Toilets Doors & Windows Balconies Fences & Gates Branches & Sticks

HARMFUL FOODS

Avocados Chocolate Coffee Onions Garlic

For more information:

Grapes & Raisins Macadamia Nuts Tea Leaves Alcohol Salt

www.aspca.org/pet-care/animal-poison-control/toxic-and-non-toxic-plants

Moldy/Spoiled Foods Fatty Foods Raw Yeast Doug Gum, Candies, & Foods Sweetened with Xylitol

> Heartfelt Veterinary Hospital

HAZARDS PLANTS

BE MINDFUL OF THESE HAZARDS TO YOUR PET

HAZARDS PLANTS

Aloe Amaryllis Andromeda Japonica Avocado Asparagus Fern Australian Nut Autumn Crocus Azalea Anemone Apricot Arrow Grass Buttercup Belladonna Bird of Paradise Bittersweet Black Locust **Burning Bush** Buckeye **Buddhist Pine** Balsam Baneberry Black-Eyed Susan **Bleeding Heart** Bloodroot Boxwood

Corn Flower Crocus Castor Bean Caladium Ceriman Clematis Cordatum Corn Plant Cycads Cyclamen Cactus Cherry (Most Forms) Chrysanthemum Daphne Daffodil Delphinium Dieffenbachia Dumbcane Euonymus Eucalyptus **Elephant Ears** Fiddle Leaf Philodendron Flax Four O-Clock Foxglove

Ferns (Most Forms) Gladiolas Golden Pothos Golden Glow Heavenly Bamboo Honeysuckle **Hurricane** Plant Hyacinth Hydrangea Henbane Hemlock Horse Chestnut Iris Ivy (Most Forms) Jerusalem Cherry Jimson Weed Jack In The Pulpit Japanese Plum Java Beans Jonauil Kalanchoe Lantana Lilies (Most Forms) Lupine Locoweed

Marble Oueen Morning Glory Mother In Law Mountain Laurel Mistletoe Monkshood Mushrooms Narcissue Nephthysis Nightshade Nutmeg Oleander Panda Philodendron Poison Hemlock Precatory Bean Privet Peach Pear Peonv Periwinkle Pimpernel Poinsettia Poison Ivy Poison Oak

Pokeweed Poppy Potato Red Emerald Rhododendron **Ribbon Plant** Rhubarb Sage Palm Satin Pothos Scheflera Striped Dracaena Sweetheart Ivv Scotch Broom Skunk Cabbage Star Of Bethlehem Sweet Pea Tulip Tobacco Tomato Virginia Creeper Water Hemlock Wisteria Wild Barley Yew Yucca

For more information: www.aspca.org/pet-care/animal-poison-control/toxic-and-non-toxic-plants

Animal bones, especially turkey, chicken, and other small animals, are very different from the large bones you find in the pet store. These small bones splinter easily and can cause serious internal damage if swallowed. Never give them to your pet.

Your pet will most likely become curious when they smell something cooking. Keep an eye on hot containers so that your pet does not tip them over and get burned.

There are many foods that are dangerous to your pet (see our list of harmful foods).

Continued...

BE MINDFUL OF THESE HAZARDS TO YOUR PET

Holiday plants like poinsettia, holly, lilies and mistletoe are all toxic to dogs and cats. (see our list of harmful plants).

Ribbons may look adorable on your pet but placing them around your pet's neck may cause them to choke. If swallowed, your pet could choke, or it could cause internal trauma.

Antique bubbling lights are attractive decorations, but may contain methylene chloride, which is a highly toxic chemical.

Fire salts contain chemicals that could be harmful to your pets.

Angel hair is a form of spun glass and can be irritating to the eyes and skin and could cause intestinal obstruction if eaten.

Christmas tree water containing preservatives or stagnant water could result in stomach upset if ingested.

Styrofoam can cause your pets to choke if swallowed.

Ornaments can look like toys to your pet, but they can cause serious injury, especially if your pet breaks or swallows them.

Tinsel can cause choking or internal trauma if swallowed.

Pets are naturally curious and may be attracted to lights and flames. Dogs and cats could get burned on candles or knock them over and cause a fire.

Your pet will most likely become curious when they smell something cooking or baking. Keep an eye on hot containers so that your pet does not tip them over and get burned.

There are many foods that are dangerous to your pet (see our list of harmful foods).

Balloons and confetti can cause your pet to choke or obstruct their intestines if ingested. Keep an eye on your pets when they're around these items or move them to an area that is not decorated.

New Year's Eve can be a loud holiday. Unfortunately, loud noises can frighten pets and cause them to be overly nervous or run off. Keep your pets away from noise makers, loud music and other sounds that startle them.

Watch your pets around party foods and alcoholic beverages, that are often left unattended. There are many foods that are dangerous to your pet (see our list of harmful foods).

What is Laser Therapy?

Laser therapy uses a beam of light able to penetrate deeply into tissues and induce chemical changes in cells. This is called photo-bio-stimulation.

What does it do?

The particles of light or photons penetrate damaged cells and stimulate healing and pain relief within those tissues. Therapeutic lasers have no effect on normal cells. They are not simple heat treatments, but rather a method of increasing cellular metabolism. This speeds up and facilitates the healing process.

Can it hurt my pet?

Therapeutic lasers are not the same as cutting lasers used in surgery. They will not burn but will create warmth in the treated area.

What can it treat?

Most conditions that are associated with inflammation, wounds or pain can be treated.

- · Post-surgical pain, wound healing and swelling
- Chronic inflammatory and/or painful conditions such as arthritis, nerve entrapment, joint or muscle pain/swelling
- Non-healing wounds
- · Laser treatment Improves nerve function following injury
- Lasers can be used as "needleless" acupuncture point stimulation

Can laser therapy be used on people?

Laser therapy was discovered in Hungary in 1967 and used in the Soviet Union and China during the 1970's-1980's. In 1993 research on laser treatments at the Robert Wood Johnson Foundation in Princeton lead to the effort to compile data to comply with FDA regulations and in 1998 the North American Association for Laser Therapy was established.

How long are treatments?

Treatment sessions can be as short as one minute if one small area is involved and up to thirty minutes for multiple joints in the case of severe arthritis.

How many treatments are needed?

The frequency of treatments is as important as the number of treatments. We usually advise six treatments for most cases, sometimes more for acute conditions. Generally, we treat three times the first week, twice the second week and once the third. The effects of laser therapy are cumulative and therefore not as successful if many days pass between initial treatments.

If you are a cat owner, it is important that you are aware of this potentially life-threatening condition. Cats are prone to urinary tract disease, especially at times of stress.

Symptoms include:

- straining to urinate
- increased frequency of urination
- crying and licking at genitals
- vomiting and loss of appetite

In most cases this is a non-bacterial cystitis, similar to intestinal cystitis in women. In some cases, however, tiny stones may form in the bladder. Female cats are usually able to pass these stones, but males are unable to pass them due to their anatomy. The urine flow becomes blocked, causing the bladder to continue to fill with urine, which backs up to the kidneys. This causes the cat severe pain, increase in kidney levels, and will cause death if left untreated.

It is critical for any male cat showing these signs to see a veterinarian **IMMEDIATELY**. This is an **EMERGENCY**.

Female cats showing these signs should also be seen by a veterinarian, but generally this is not a life-threatening situation for them.

Overweight indoor male cats on all dry food diets have the highest incidence of this condition.

Feline Viral Rhinotracheitis

This virus causes upper respiratory tract infection that is easily transmitted from cat to cat, so vaccination is imperative if your pet will come in contact with other cats. Signs may take the form of moderate fever, loss of appetite, sneezing, and/or eye and nasal discharges. Kittens are particularly affected, but this disease can be dangerous in any unprotected cat, as effective treatment is limited. Even if a cat recovers, it can remain a carrier for life.

Feline Calicivirus

This virus is a major cause of upper respiratory tract infection. Widespread and highly contagious, its signs include fever, ulcers and blisters on the tongue, and pneumonia that can range from mild to severe. Treatment of feline calicivirus can be difficult. Even a recovered cat can continue to infect other animals, as well as experience chronic sneezing, runny eyes, and severe gum disease. Vaccination is very important.

Feline Panleukopenia

Also known as feline distemper, feline panleukopenia is caused by a highly resistant virus that can survive up to 1 year outside a cat's body. Most cats will be exposed to it at some point, and infection rates in unprotected cats can run as high as 90% to 100%, making vaccination against this potentially fatal disease essential. Signs include listlessness, diarrhea, vomiting, severe dehydration, fever and death. The vaccine is very effective in preventing the disease, but treatment is difficult and expensive.

Rabies

This incurable disease affects the central nervous system of almost all mammals, including humans. It spreads through contact with the saliva of infected animals through bites or any break in the skin. Many municipalities require that cats receive regular rabies vaccinations.

Fecal Testing

Cats may carry internal parasites that are not often evident in the stool. A sample once or twice yearly, based on exposure, will allow us to test for parasites and treat appropriately.

Feline Immunodeficiency Viruses/Feline (FeLV) "AIDS"

FeLV infection can result in many serious health problems-from cancers such as leukemia to a wide range of secondary infections. In fact, FeLV is the leading cause of death from infectious disease in North American cats. After initial exposure, a cat may show no signs for months or years.

Feline Leukemia Virus (FeLV) Transmission occurs from exposure to the saliva, urine, feces and milk of infected cats. Cat to cat transfer of virus may occur from a bite wound, during mutual grooming, and rarely through shared litter boxes and feeding dishes. An infected mother may also transfer virus to her kittens. Testing is available to determine the FeLV status of your cat. In most cases a quick in-house ELISA (enzyme-linked immunosorbent assay) test will determine the presence of the virus. In some cases, the doctor will order an IFA (indirect immunofluorescent antibody assay) for a more complicated case.

Keeping a cat indoors will eliminate the possibility of exposure but for those cats that go outside an effective vaccine is available. If your cat is likely to come in contact with infected cats, vaccination against this potentially fatal disease is highly recommended. This disease is not contagious to humans.

For more information about these tests, visit: www.vet.cornell.edu/fhc

