[image: image1.jpg]RRRRRRRRRR

Emergency Care - Know When to Call a Vet

Many horse owners are able to deal with several first aid situations on their own; however, there are some conditions that must be seen by your veterinarian as soon as possible. Below are some of the most common problems that must receive medical attention immediately.

Colic - Colic is a term for abdominal pain; symptoms indicate a problem with the digestive system. Colic can be life-threatening and every case should be taken seriously. Colicky horses are typically depressed, anorexic, and have decreased gut sounds. Other symptoms can include lying down and getting up frequently, rolling, pawing at the ground, looking or biting at their sides, kicking at their belly, stretching as if to urinate, or curling their upper lip. Colic needs to be treated aggressively and quickly by your vet to prevent the risk of progression to a severe, surgical colic.

Wounds & Bleeding – Wounds that need immediate attention include excessive bleeding, puncture wounds, deep lacerations, wounds near joints or tendons, foreign bodies, and severely contaminated wounds. It is ideal to suture lacerations within the first 6 hours, so they must be seen as soon as possible. If discovered after 6 hours the wounds are considered contaminated and will need to be treated and started on appropriate antibiotics as soon as possible to minimize secondary complications. *Foreign bodies i.e. Nails in the foot, or impaled objects should be left in place until your veterinarian is notified, removing these could cause further damage or blood loss.
Eye Injuries - Injuries to the eye appear as squinting or holding the eye closed, excessive tearing or mucus discharge, cloudy appearance to the surface of the eye (the cornea), swelling of the eyelids or eye lid lacerations. All affected eyes need to be seen quickly because an infection quickly invades untreated, corneal ulcers (scratches on the eyeball). An affected eye needs antibiotics, anti-inflammatories, and possibly anti-fungal therapies. *Never put any medication into the eye unless specifically instructed by your vet.
 Sudden Lameness – A sudden non-weight bearing lameness should be reported to your vet immediately. Common causes are hoof abscess (most common cause), fractures, laminitis, or tendon injuries. Any horse with lameness in both front feet- standing in a sawhorse stance (with front feet pushed out in front) could be laminitis (founder). These horses are reluctant to move, walk on eggshells, shift weight from one foot to the other, have increased digital pulses, and may have heat in the hoof. They need to be treated aggressively to ensure that their coffin bones do not rotate, which could leave them in chronic pain and permanently cripple them.

Allergic Reactions – A bee sting, medication, or snake bite may cause severe swelling. This is especially concerning if it occurs in the face and throat. Symptoms may include noisy or labored breathing, swelling of the face, muzzle, or throat, hives, etc. Should this happen, you should contact your vet immediately to begin treatments to bring down the swelling, and prevent further damage.
Choke - Chokes are an obstruction of the esophagus, typically caused by a food bolus. You may see large amounts of watery, nasal discharge running from both nostrils, often containing food particles. The horse will appear anxious, often will cough or retch, and may have an abnormal posture, characteristically with head held low and neck stretched out. Many horses will want to lie down and roll; this is usually an attempt to dislodge the feed bolus, but can appear similar to colic. The treatment for a choke is to have a naso-gastric tube passed by a vet to free up the obstruction. Often the patient will then be started on an anti-inflammatory and an antibiotic, and food will need to be withheld in order to enable the esophagus to heal.

Fever - A horse with a fever acts depressed and anorexic. They can look like they are colicking, and can actually become colicky if not treated promptly. Some common causes are GI or upper respiratory infections (rhinopneumonitis, influenza), or potomac horse fever, just to name a few. The horse may need to be quarantined and started on an antibiotic and antipyretic ASAP.

Foaling – Fortunately foaling problems are rare, but when there is a problem, it is usually serious. It is ideal for an owner to be present during a foaling so problems can be identified quickly and a vet can be called immediately. Know the “1, 2, 3 rule” of foaling is pertinent. The foal should stand within 1 hour; should nurse within 2 hours; and the mare should pass the afterbirth within 3 hours. If these three things do not occur within this time frame, please call your vet right away.
First-Aid Kit: Prepare a first-aid kit and store it in a clean, dry accessible space. Ensure all barn users know where it is kept. It is also important to keep a first-aid kit in your trailer or towing vehicle as well as a scaled down version to carry with you on the trail. Should include: Gauze pads, Roll cotton, Brown gauze, Adhesive wrap, Leg wraps, Scissors, White tape, Duct tape, Stethoscope, Thermometer, Hoof pick, Surgical soap, Eye wash, Antiseptic solution, Antibiotic ointment, Ophthalmic antibiotic ointment, Electrolytes, Latex gloves, Flashlight and batteries.
Know What is Normal & How to Perform a Basic Exam:
When you know what is normal for your horse it makes it easier to recognize problems when they arise and helps when conveying that information to your veterinarian during an emergency situation. Being able to perform a basic exam helps you to be able to gather the pertinent information.

Basic Exam: includes temperature, heart rate, respiratory rate, gut sounds, mucous membrane color (MM), capillary refill time (CRT), attitude and appetite.
Normal resting ranges for mature horses

Normal ranges for foals

Temperature 99.5- 101.5° F

Temperature 99-102° F

Pulse 28-44 BPM

Pulse 60- 80 BPM

Respiration 12-16 BPM

Respiration 12-24 BPM

MM

pink and moist

CRT

<2 seconds

804.333.0333/804.769.2433
DoverEquineVet.com

DoverEquineVet@gmail.com

