

 ‘Your local caring vet’

The lungworm Angiostrongylus vasorum (also known as French Heartworm) is a parasite that infects dogs. The adult of this particular lungworm lives in the
heart and major blood vessels supplying the lungs, where it can cause a host of problems. Left untreated, the infection can often be fatal.
The lungworm parasite is carried by slugs and snails. The problem arises when dogs purposefully or accidentally eat these common garden pests when
rummaging through undergrowth, eating grass, drinking from puddles or outdoor water bowls or picking them up from their toys.
Foxes can also become infected with this lungworm and have been implicated in the spread of the parasite across the country.

What are some of the possible symptoms?

 Breathing problems or coughing, tiring more easily.

 Poor blood clotting leading to excessive bleeding from minor wounds, nose bleeds, bleeding into the eye and anaemia.

 Behavioural changes, seizures, spinal pain, weight loss, loss of appetite, vomiting and diarrhoea.

Dogs of all ages and breeds can become infected with lungworm. However, younger dogs seem to be more prone to picking up the parasite. Dogs known to
eat slugs and snails should also be considered high risk.
Lungworm infections can result in a number of different signs which may easily be confused with other illnesses.
There are some dogs which don’t initially show outward signs of lungworm infection. If you are concerned your veterinary surgeon can perform tests which may
help detect if your dog is infected with the lungworm parasite.

It is important to recognise that lungworm is not prevented or treated by the conventional use of worming tablets when given every three months, or even
every month.
Thankfully, treatment of lungworm infection in dogs is widely available and easy to administer. Once diagnosed and treated, most dogs make a full recovery. The
key to successful treatment is taking action early.
If you are concerned your dog has picked up, or is at risk from picking up a lungworm infection, speak to your veterinary surgeon without delay.

Prevention and Treatment of Angiostrongylus Vasorum.
Your vet can prescribe a specific spot-on solution called Advocate to treat this parasite, which is applied to the back of the neck. Applied monthly this product can
also prevent the establishment of infection with lungworm, and also prevents lots of other parasites including fleas, fox mange and Toxocara intestinal worms.

10% off Advocate for dogs during March!

Banstead Village Veterinary Surgery
170a High Street, Banstead, Surrey

SM7 2NZ

01737 210011

www.bansteadvillagevets.co.uk

This disease was historically only seen in Greyhounds and Great Danes but

over the last year the disease has started to be seen in other breeds. It is also

known as “idiopathic cutaneous and renal glomerular vasculopathy”

It is believed to be caused by bacteria (although no-one knows for certain)

and has mainly occurred in the New Forest, Hampshire but occasional cases

have also been recorded from wooded areas in Cornwall, Surrey,

Nottinghamshire, Worcester, County Durham and Norfolk.

If your dog becomes ill following walks in the affected

areas you should contact us at the surgery (or a local

vet if you are, for example, in the New Forest) as soon

as possible with as much information as you can.

Dog owners are advised to check their dogs for wounds or ulcers to the

limbs or face which will not heal. Ulcers can occur anywhere but are more

common on the hind legs.

Affected dogs can go on to develop kidney failure, the signs of which can

include severe depression, loss of appetite, vomiting, lethargy, diarrhoea,

excessive thirst and urine production.

Sadly, this disease has frequently been fatal. Those dogs that have survived

are the ones that have been taken to a vet early on in the disease, i.e. before

the onset of kidney failure.

If you are in any doubt please contact us at the surgery.

It is common knowledge that second-hand cigarette smoke is dangerous to

pets and people. Consuming unused nicotine products is also a big risk.

There have been numerous recent reports in the media of serious and

sometimes even fatal exposure to e-cigarette cartridges. These cases have

mainly been dogs consuming such products, but anyone can be affected by

too much nicotine.

Owners should be aware that nicotine in all its forms is highly toxic. Exposure

to nicotine-containing products (tobacco, nicotine replacement gums and

patches, or e-cigarette products) is potentially hazardous to pets.

To minimise the chance of your pet ingesting nicotine, keep all nicotine

products out of reach and monitor dogs closely on walks to minimise the risk

of scavenging.

If your pet eats anything containing nicotine, or you think that they may have,

you should contact us at the surgery as soon as possible as early treatment

may make the difference between life and death.

Nicotine poisoning in pets

http://www.bansteadvillagevets.co.uk/

Banstead Village Veterinary Surgery. 170a High Street,
 Banstead, Surrey, SM7 2NZ TEL: 01737 210011

Ticks are parasites that survive through attaching themselves to a passing dog or cat and feeding on
the host’s blood. Ticks can be picked up in outside areas such as woodland and grassland, which is
their favoured habitat.
Once attached, ticks can cause irritation, discomfort, and may potentially transmit Lyme disease. This
is a bacterial infection that causes symptoms including lameness, fever, loss of appetite and
meningitis. It can often be cured with antibiotics if diagnosed early enough. Lyme disease has zoonotic
potential which means that it can also affect people.
Seresto is an innovative flea and tick collar, which is available from the surgery on prescription.
Seresto acts as a tick repellent, as well as killing ticks.
These repelling and killing properties mean that most ticks do not get a chance to attach to your pet
and take a blood meal. This anti-feeding effect means that Seresto reduces the risk of your dog or cat
becoming infected with tick-borne diseases such as Lyme disease.
Seresto also kills fleas as well as repelling ticks for up to 8 months in dogs and cats.

× Innovative collar matrix enables controlled continuous release of ingredients.
× Water resistant: no need to remove when your pet goes into water
× Reduces the risk of fleas and ticks spreading disease to your pet

Important safety information – In the unlikely event of a dog or cat becoming trapped by the collar,
Seresto includes a double safety system. The pets own strength/wriggling is sufficient to widen the
collar to allow for a quick release and there is also a pre-determined breaking point.

Now is a great time to buy a Seresto collar to provide protection for your pet
for the rest of the year!

10% off all Seresto collars purchased
 during May!

Microchipping will soon become compulsory for all dog owners in England, following an
announcement made by the Government. Get your dog microchipped and have the assurance that
should he become lost or stolen, he is more likely to be returned to you safe and sound.
Microchipping is the single most effective way to get a lost dog returned to its owner.

A microchip is a small electronic device, which is the size of a grain of rice,
which is coded with a unique number that can be read by a scanner. The
microchip is implanted under the skin between the shoulder blades. This is
very well tolerated and can be done during a consultation without the need for
an anaesthetic. Once implanted correctly the microchip is unlikely to fail and so
provides lifelong, permanent identification.

Dogs Trust has set aside a substantial investment to ensure that every owner can
have their dog chipped before the final deadline of April 2016. Local authorities,
the police, dog wardens and vets will all have scanners (most do already). Any dog
that is found straying or reported for dangerous behaviour can then be traced back
to the owner. If the authorities come across a dog after 2016 that does not have a
microchip the owner will be required to have it chipped urgently or face a hefty
fine of up to £500.

Thanks to the generous support of Dogs Trust, who are basically covering the costs of the microchips,
we are pleased to announce that:

Banstead Village Vets will be offering
FREE microchipping by appointment for all dogs from

APRIL 2014 onwards!

We would like to introduce
you to our new part time vet
Lizzie Henderson BVSc MRCVS.

Lizzie qualified from Bristol University as a
Veterinary Surgeon in 2010. This step to train as a
vet came after qualifying with a degree in
veterinary nursing in 2003 and working in practice
for several years as a head nurse. Lizzie has
worked in small animal practice since qualifying in
both a long term permanent position and also as a
locum where she gained valuable clinical skills.
Lizzie has a strong interest in medicine and wishes
to pursue this avenue of veterinary practice.

Lizzie had a baby boy called
Elias in March 2013 and
joined Banstead Village Vets
on a part time basis in August.
She has a cockapoo called Anouk
who goes everywhere with her.
She also has a lovely old cat called 'The General'
and two guinea pigs, Mary Poppins and Maria. In
her spare time Lizzie loves playing basketball and
now being with her family.

Carly will be returning to work on a part time basis

at the beginning of April following her maternity

leave with daughter Gracie. We will be pleased to

have her back as part of the nursing team again.

This does however mean that we will sadly have

to say goodbye to Danni who has been covering

Carly’s maternity leave. We have all loved working

with Danni and will be sorry to see her go. She

has, however, kindly agreed to come back on a

locum basis when we need her to cover holidays

and the like, so you will probably still see her at

the surgery from time to time.

You may remember that BVVS were donating £1
to Hounds for Heroes for each Kennel Cough
vaccine given during the autumn. We also
donated £1 for every redeemed BVVS 10 year
anniversary voucher.
We are pleased to announce that we donated the
sum of £250 in total, which will go towards
training an assistance dog for an injured
serviceman.

We now have a lovely new website. It contains all
of our up to date information, news and offers,
staff details and behind the scenes pictures.
There is also a fantastic new symptom checker
which is a very useful tool for you to use to decide
if your pet needs to come and see us.

Please also feel free to leave us a nice review!
www.bansteadvillagevets.co.uk

SERESTO

Free microchipping for all dogs!

http://www.bansteadvillagevets.co.uk/

