CHERRY HILL ANIMAL CLINIC
[image: image1.wmf]
ANNUAL ADULT FELINE HEALTH CARE
1.
FVRCP-Feline Viral Rhinotracheitis, Calicivirus, Panleukopenia

· RHINOTRACHEITIS: This is an upper respiratory infection that affects the eyes, mouth and nose
· CALICIVIRUS: This is a group of viruses that cause upper respiratory infections.
· PANLEUKOPENIA: A virus that attacks the digestive and immune systems. It causes vomiting, diarrhea, and fever, similar to parvo virus in dogs.
2.
FeLV – Feline Leukemia Vaccine

Feline leukemia virus affects the blood and immune system. It is spread from cat to cat via saliva/bite wounds and from a mother to her kittens. Once a cat is infected, there is no cure. This vaccine is recommended for all cats who go outdoors or for cats that live with a cat that goes outdoors.

3.
Rabies

Rabies is a viral disease which causes severe neurological disturbances and is fatal to many mammals. There is no cure for this disease. Vaccination is required by our hospital in order to safely work with your pets.

4.
FeLV/FIV testing

This is a test which checks for Feline leukemia and Feline immunodeficiency virus. These are two fatal viral diseases that affect mainly cats that go outdoors. We recommend this test for every cat at the time of adoption/purchase. We recommend annual testing for cats that go outdoors.

5.
Fecal Testing

Annual stool checks are recommended for all cats, especially those that go outdoors. Tapeworms, which we often can’t find via a fecal test, can be transmitted by fleas, rodents and rabbits. Tapeworm segments can be seen on a fresh stool sample, and look like rice. They can also be under the tail area, and when dried out look like sesame seeds on the fur.

6.
Heartworm Disease

This disease is spread by mosquitoes and mainly occurs in dogs, but can occur in cats also. If your cat goes outdoors, we do have a topical heartworm/flea preventative that you can apply once monthly to prevent this disease.
