Medications to keep on hand at your kennel.

1. Oxytocin- Dose is 0.1cc per 15# given in the muscle. Should only be given 1-2 times max prior to contacting vet for dystocia.

2. Nutri-cal- This is a must have for any small and toy breeds. Dose is marble sized glob every 30 minutes for hypoglycemia.

3. Clavamox- This is a broad spectrum antibiotic that is affective against most common causes of URI, bacterial skin diseases, and good for post-operations. Dose is 62mg per 10# by mouth.

4. Calcium- Several products available, I recommend Cal-Pho-Sol Dose is 10cc for medium sized dogs given under the skin.
5. Malaseb Shampoo- This shampoo is designed to help with bacterial skin infections like staph. Lather the dog up and let it soak for 10 minutes then rinse thoroughly.

6. Azithromycin Suspension- Azithromycin is an antibiotic for respiratory infections. It is a flavored oral medication that is given once a day. Dose 0.1cc per 2#.

7. Albon/SMZ-TMP- Similar products that are an antibiotic that is aids in controlling coccidia. Typical treatment is by mouth 1cc per 4# for 10 days. Many products contain Metronidazole which aids in controlling Giardia. Albon does not contain this.

8. Pyrantel pomoate- This is a yellow dewormer that eliminates hookworms and roundworms. This wormer is the wormer of choice for puppies less than 12 weeks of age. It should be given every 2 weeks at a dose of 1cc per 5# by mouth.

9. Fenbendazole- This is a white dewormer that eliminates hookworms, roundworms, and whipworms. This wormer is the wormer of choice for adults starting at 12weeks of age. Dose is 1cc per 4# by mouth for 3 days in a row. Adults should be wormed at least 4 times a year. It is ok to alternate between Fenbendazole and Pyrantel for adults.
10. SubQ Fluids- These are handy to have on hand when a dog becomes dehydrated. Most of these cases need to be seen by a veterinarian, however your vet may recommend treatment with fluids under the skin. Dose is typically 10cc per pound under the skin. Ask your veterinarian for more details.

11. Nebulizer- This is a tool to aid in the treatment of URI & URI-Cough. It delivers medication topically to the airways in the lungs. Different medications are available for treatment so consult your veterinarian if you have a nebulizer as to what medications would be needed.

12. Pyrethrin Dip- This is used as a treatment for various mite infestations. It is also useful for flea and tick prevention but there are much more effective treatments available now. Dose is 1oz per gallon of water.

13. Frontline Spray/Plus- Frontline is a very effective flea and tick preventative. The spray works excellent for spot treatment of fleas and is effective against ear mites as well. Spray dose is 1-2 sprays per pound.

14. Vaccines- There are various products available, see the label for proper administration. Remember vaccines must be kept refrigerated.
