

A U T U M N 2 0 1 6

Newsletter

Facts about

pets you may

not know
 Three dogs survived the Titanic; a

Newfoundland, a Pekingese, and

a Pomeranian.

 ‘Ailurophilia’ means a love of cats,

and ‘cynophilia’ means a love of

dogs.

 Dogs and cats have a third eyelid.

 Elvis had a pet kangaroo.

 Dogs do not have a collar bone,

but cats do.

 A group of cats is called a

‘clowder’

 Most cats and dogs have a shiny

layer at the back of their eye

which helps them see in the dark.

This is why they get ‘green eye’ in

photos, not ‘red eye’ like humans.

 A female dog is called a bitch,

while a female cat is called a

queen.

Autumn is here!
Easter is here! Chocolate and holidays are an awesome mix, and I am sure my
waist-line will suffer horribly, but it can be much worse for your pets. It is easy
to leave chocolate eggs unguarded, particularly with young children, who may
be tempted to give “Rover” a little bite, but the theobromine in chocolate is
toxic for pets. I have a selection of Labradors and Lab crosses at home that
actively seek out chocolate, and have no hesitation breaching the sanctity of
the kitchen bench, if it means a tasty morsel.

That said, Easter also means travel with pets or
Kennels/Cattery, so it is a good time to ensure all
the vaccinations for Cat Flu and Kennel
Cough/Parvo are up to date to keep them safe.

Most of all, drive carefully, and have a safe and
happy Easter.

 Dr Craig

Warner Vet Case of the Month:

Cooper and the case of the

disappearing bouncy balls
Cooper had been up all night vomiting.

His owners knew something wasn't right

because of how restless he was, and his

unusual lack of appetite. There were

also some missing bouncy balls at

home…

A test using barium impregnated

polyethylene spheres (BIPS) showed

there was no movement in Cooper's

intestines, which proved that something

was indeed blocking the passage. Dr

Carla and Dr Craig completed surgery on

Cooper to find the blockage and remove

it. And – voila! Within Cooper's

intestines, a bouncy ball was found,

stuck, and blocking the whole tract! The

bouncy ball was swiftly removed with

Unfortunately tests showed that there was

no movement in Cooper's intestines, which

proved that something was blocking the

passage. Dr Carla and Dr Craig did surgery

on Cooper, and – voila! Within Cooper's

intestines, a bouncy ball was found, blocking

the whole tract! The bouncy ball was swiftly

removed, and Cooper was instantly relieved.

Turns out Cooper just loves to play with

bouncy balls, and must have accidentally

swallowed one right up!

Cooper has since made a full recovery, and

his owners have said there'll certainly be no

more bouncy balls at home from now on.

Above: the bouncy ball
removed from Cooper

Right: Cooper, all smiles
after recovering from
his surgery

2

AUTUMN 2016 WARNER VET

 Hot Topic: Obesity

How can I help my pet lose weight?

It is important to be aware of how much your pet is being fed –
and remember that what might be a small insignificant treat to us
may be huge dose of calories for your pet. For example, to a 9kg
dog, one small cube of cheese is the same calorie equivalent as
one-and-a-half hamburgers for a human!

Every treat makes its mark, so remember that 'I only feed half a
cup of dry food twice a day' isn't really true if you're feeding 'half a
cup of dry food in the morning... then some of my toast crusts... a
marrow bone... and a biscuit when I have one for morning tea...
half a cup of dry food at night... some of our family leftovers... a
treat for behaving so well... and a little bit of ice cream after
dinner...'

Exercise is a fantastic way to help your pets
shed that extra weight. Long walks are great
for dogs (just make sure you take them at a
cooler time of day!) and extended playtime
is great for cats. In addition, reducing
calories is the most effective method for
weight loss and can be achieved with the
following tips:

Talk to Tam!

At Warner Vet we offer complimentary
weight consultations with nurse Tam, who
has a special interest in pet weight loss.
Here she will evaluate the body condition
score of your pet, provide an ideal weight if
needed, and design a complete diet and
exercise plan custom-made for your pet.
Tam has had phenomenal results with pets!

 Remove all human-food leftovers and treats from their
diet if you are currently feeding these to your pets.

 You may wish to swap to a low-calorie food (such as Hill's
Metabolic or Royal Canin Obesity), which will help your
pet adjust to less calories without too much of a decrease
in bulk meal size.

 Aim to feed only what is recommended per day for your
pets ideal weight (not necessarily their current weight).

You might be surprised at how little food they should be
eating.

 Be strong! Remember that unlike humans, your pet won't
be able to sneak snacks by themselves - YOU are
responsible for what your pet eats. Ignore the puppy dog
eyes, or the heart-wrenching 'meow's – it's just like
children and junk food; YOU are the boss and must do
what is best for your pet.

What’s wrong with a bit of pudge?

Fat pets are happy pets, right?

Wrong. Just like for humans, being overweight is no
laughing matter.

Obesity typically means an increase in
fat tissue in the body. It is a condition
which WILL shorten the lifespan of your
pet, and leads to problems such as
arthritis and joint pain, diabetes, liver
and pancreas issues, gastrointestinal
problems, and even breathing issues. In
this part of Australia, we also have to
worry about heat stroke – and carrying
around an extra layer of fat can lead to
dangerous overheating and extreme
discomfort.

How to know if your pet is obese
Because there are so many different breeds and sizes of dogs and
cats, it's difficult to give an 'ideal weight' or 'BMI' similar to that
used by humans. So, we have a system of Body Condition Scoring
which allows us to easily assess obesity levels.

For dogs, the main indicators we look at include the ease at
which ribs can be felt over the chest (we want to be able to feel

the ribs well if pressed gently but with still a small layer of tissue
covering them), and the presence and appearance of a waist –
both while looking from the side, and while looking over the top
from a birds-eye view. For cats, we observe the size of the 'fat
pad' under the tummy – a little bit of skin is normal, but a large
solid pad of fat is too much – and eventually we can see a
disappearance of normal waistline and lose the ability to feel ribs
just as with dogs. (Note that for puppies and kittens under 12
months of age, a little bit of pudge is ok as they grow so rapidly).

Ih¢ ¢LtΗ
LŦ ȅƻǳǊ ǇŜǘ ƛǎ ƻǾŜǊǿŜƛƎƘǘΣ
ǘƘŜȅ ŎƻǳƭŘ Ŏƻǎǘ ȅƻǳΗ ¢ƘŜ
ŜŀǎƛŜǎǘ ŀƴŘ Ƴƻǎǘ

ŎƻƴǾŜƴƛŜƴǘ ǿŀȅ ǘƻ ŀǾƻƛŘ
ŜȄǇŜƴǎƛǾŜ ǾŜǘ ōƛƭƭǎ ƛƴ ǘƘŜ
ƭƻƴƎ-ǘŜǊƳ ƛǎ ǾŜǊȅ ǎƛƳǇƭŜ
- ƪŜŜǇ ȅƻǳǊ ǇŜǘ ǎƭƛƳΗ ¢ƘŜ
ŦŀǘǘŜǊ ȅƻǳǊ ǇŜǘΣ ǘƘŜ
ǘƘƛƴƴŜǊ ȅƻǳǊ ǿŀƭƭŜǘΗ

Body condition scoring - can you determine on the chart where your pet sits?

3

AUTUMN 2016 WARNER VET
 Happy Easter

Keep your eggs out of reach!
Easter is almost upon us. And this means it’s not long until the Easter bunny delivers his

scrumptious bounty of chocolate eggs!

As wonderful as chocolate can be for us two-legged family members, it is unfortunately

toxic to our four-legged friends. Chocolate contains two compounds which are toxic to

cats and dogs – caffeine and theobromine. The darkness of the chocolate as well as the
size and weight of your pet determines the severity of poisoning. Signs can include tremors,

vomiting, seizures, increased heart rate, and rapid breathing. If severe, coma and death can

occur.

Always try to keep your chocolate out of reach of your pet! And remember to check the yard

for any missed goodies after an easter egg hunt!

Mythbuster: grooming myths debunked!

You may have heard rumours that you should never shave your pet, as long fur

insulates against the cold and the heat, and it may cause overheating if shaven.

This myth is likely to have originated with huskies, who do indeed use their fur to

insulate against the heat… but this only works in temperate climates such as

Siberia and Alaska!

Remember that Queensland is a tropical, humid and very hot environment and

your pet does not need long fur. Your pet is at no risk of overheating if they are

shaven.

Plus, short clipped fur can be easier to spot ticks in!

Bruiser – our weight loss champion!

“Bruiser first weighed in at 55.3kg. We knew he was a bit overweight, but we just didn't

know how bad it was. He'd always had hip problems, but we didn't think the extra

weight was hurting him. And then the knee problem came. Honestly I think we were in

denial a bit about his weight and didn't connect the dots. Then we met Dr Cara and
Tam, and let me tell you; they are so amazing. They suggested that Bruiser try out a

weight loss plan - and we were like 'ok, let's do this!' Tammy and Cara have been so

helpful and supportive throughout the whole process. Bruiser goes for fortnightly

weigh-ins at Warner Vet and he loves it. We have officially reached his goal weight;

he currently weighs 43.3kg so he has lost 12kg! We can see a massive change in him;

he is so much happier and like a puppy again. He runs around and plays with our

other dog Bella and doesn't struggle to get up and down stairs anymore.”

- Jess, Bruiser’s owner

Not only is Bruiser looking and feeling great, but his hip dysplasia and knee issues are

now in much more of a manageable state. With his weight loss, not only has he

postponed surgery but if he does have surgery he will enjoy a much smoother recovery.

Ultimately his lifespan has increased and he is also no longer in danger of developing

diabetes and pancreatic issues. In a nutshell, he will have a much higher quality of life.

AFTER: 43kg, happily enjoying
cuddles with Dr. Cara

BEFORE: 55.3kg

Staff News

WARNER VET AUTUMN 2016

Dr. Carla Paszkowski, BVSc

Contact Us

Congratulations, Renee!

Phone: 3882 2288

Cashmere Village Shops

Corner Kremzow & Ira Buckby
Rds, Cashmere

Open:
Monday - Friday: 8am - 8pm
Saturday: 8am - 2pm
Sunday: 9am - 12noon

Website: warnervet.com.au

Email: warnervet@hotmail.com

Postal: 12/ 1 Warra Lane,

 Cashmere, QLD 4500

We are proud to announce
that in February our hard-
working nurse Renee
successfully completed her
certificate IV in veterinary
nursing.
Renee started working for us
two years ago after
completing her certificate II
and has since completed her
certificate IV, as well as
microchipping course.
Looking toward to the future,

Renee will soon complete a

Hi! My name is Carla
and I’ve just recently
joined the Warner Vet
team. Having always

held an unwavering

love of animals since
childhood, gaining
acceptance to the

University of
Queensland to study

veterinary science was

one of the greatest days

of my life. Since

graduating in 2013 I have been working with small

animals on the south side of Brisbane. While I adore all

animals, I have a special interest in pocket pets such as

guinea pigs, rats, and birds – and I’ll always be a crazy

cat person at heart. When I'm not having fun at work, I

can be found enjoying hobbies such as running, singing

in my choir, and spending time with my two beautiful

fur babies – Bunny (my silly-to-the-point-of-special

terrier) and Smudge (my fluffy-little-mishcief-maker

ragdoll).

time. For all things, there is a definite time. It

Where Pets Are Family
“Serving the friends of

humanity, those that keep us
warm and safe and sane, our
best mates, our confidantes,

our furred, feathered and
scaled companions”

Warner Vet

course to gain her license as a wildlife ŎŀǊŜǊΦ Renee has a

special interest in birds and wildlife. She owns a whopping 50

pets, most of them rescue birds.

Autumn Special

Buy any 6-pack of
Comfortis flea treatment

and receive a free
worming treatment!

