Important Medical Information About Your Cat

The information listed below is not presented as an alternative to veterinarian advisement.  

Upper Respiratory Diseases
Although several of the vaccines given are against upper respiratory disease, there are several other viruses, for which there are no vaccines that can cause upper respiratory symptoms.  Since these other viruses are most prevalent in the boarding kennels, catteries and shelters, it is possible that your new pet will show symptoms of sneezing and runny eyes in the first 7 to 14 days in his/her new home.

Since these viruses are highly contagious, it is imperative that, if other cats are in your home, your new pet should be isolated for 7 to 14 days.  This isolation would include separate food and water dishes, litter boxes, sleeping quarters and, if possible, air space.  If your pet does show symptoms of respiratory disease, it is considered mild as long as he/she has a normal appetite and is playful.  If there is noticeable discharge from the eyes or nose, you should consult your veterinarian. 

Digestive Troubles: 

Anytime there are major changes in lifestyles for pets, there is a chance for intestinal upsets.  Changes in the environment, diet, daily routine, etc. can cause temporary diarrhea and/or diminished appetite.  These changes usually last no more than 2 to 3 days.  If these symptoms persist beyond this period of time, contact your veterinarian.

Why is it important to vaccinate my cat, what are these shots about??
Vaccinating your cat according to your veterinarian’s recommendations is very important.  There are many diseases that your cat may come in contact with when he/she is in the outside world.  Many of these diseases are fatal to your animal if contracted or not caught quickly enough for treatment.  Vaccines help prevent the diseases from infecting your cat, much like the shots we all received as children to safe guard us from many illnesses.  

Rabies vaccine: 
Rabies is a virus that is transmitted via saliva contact with broken skin or mucous membranes.  This normally occurs via a bite from an infected animal.  All warm blooded animals can get the disease (this includes humans!).  The main carriers of rabies in the Midwest are skunks and bats.  When the virus in contracted, it enters the nerves at the site of the bite.  Because the immune system is not very active within the nervous system, the body is not able to produce antibodies quickly enough to attack the virus and stop the disease. 

Rabies lies dormant in the nerves for a period of time that varies from a few days to months, dependent on the animal.  This is called the incubation period.  If treatment is sought immediately and received during the incubation period, recovery is very likely.  The incubation period in humans averages 60 days.  After the incubation period the virus travels through the nerves to the brain.  This is when symptoms first appear.  Death occurs within a few days of the onset of symptoms.

Rabies affects the nervous system.  Easily identifiable symptoms in animals include unusual behavior.  Wild animals may act aggressive towards inanimate objects or lose their fear of humans and act friendly.  “Foaming at the mouth” may be present during the later stages of the disease, OR not at all.  Foaming is caused by excessive drooling, throat muscle spasms or paralysis, and involuntary jaw movements that turn excessive drool to foam.

The spread of rabies is most effectively controlled by vaccinating domestic animals against disease.  Iowa law requires that domestic animals be current on rabies vaccine and dogs should bear their rabies tag provided by the veterinarian on their collars.  

Panleukopenia vaccine (feline distemper): 

Feline Distemper is a severe, highly contagious viral disease.  The virus tends to invade cells which are rapidly growing such as those of the digestive system, bone marrow, lymph tissue and developing nervous system.  

Feline Distemper is similar to the Parvovirus in dogs.  It is transmitted through the feces and urine of infected cats.  The only agent effective in killing the virus is chlorine bleach.  Symptoms are diarrhea, vomiting and seizures.  Treatments include fluids given intravenously or subcutaneously to combat dehydration and medications to stop vomiting.  Antibiotics may be given to protect the sick cat from a bacterial infection.

Vaccinations of kittens at regular intervals starting at about 4 weeks are important.  This is the only way to protect your cat from the disease.  

Feline Herpesvirus (Rhinotrachelitis):

This virus causes an acute respiratory illness.  Rhinotrachelitis symptoms include sneezing, nasal discharge, inflammation of the nose, and inflammation of the membrane of the eyelid.  

Rhinotrachelitis is transmitted through the discharge from an infected cat’s eyes, nose and/or mouth and contact with contaminated objects the infected cat has touched or sneezed on including bedding, food bowls, litter pans, etc. 

Regular vaccinations as recommended by your veterinarian will help protect your cat from getting this disease. 

Calicivirus vaccine: 
Calicivirus is a viral disease characterized by upper respiratory symptoms, pneumonia, oral ulcerations and occasionally arthritis.  It is a mild flu like condition that rarely has serious complications.

Calicivirus is spread through direct contact with the saliva, eye and nose discharge and sometimes feces of an infected cat.  

Regular vaccinations as recommended by your veterinarian will help protect your cat from getting this disease. 

Feline Chlamydiosis: 

Chlamydiosis is a relatively mild, chronic upper respiratory disease.  The main symptom is conjunctivitis, an abnormal eye discharge due to inflammation of the membrane lining the inside of the eyelid.  Other symptoms may include nasal discharge, sneezing, and pneumonia.  

The disease is transmitted through contaminated objects, such as food & water bowls, litter pans, or human hands, contact with the infected cat’s mouth, nose or eye discharge, and sneezing or coughing.  This disease can also be transmitted to humans.

Regular vaccinations as recommended by your veterinarian will help protect your cat from getting this disease. 

