Spring Has Sprung: Watch for Parvovirus
By Lori Jo Oswald

petnews@alaska.net
With the arrival of spring in the often comes the arrival of parvovirus, a disease that affects dogs. Although it is not dangerous to humans, parvo can cause untold misery and death among the canine population. Parvo “can cause severe bloody diarrhea, vomiting, and electrolyte imbalances and can lead to severe dehydration, a buildup of toxins or poisons in the bloodstream, and eventually death,” according to healthypet.com. “When puppies under 12 weeks old are infected, the virus can damage the heart muscle and cause lifelong cardiac problems. Parvovirus is extremely contagious and can be transmitted by any person, animal, or object that comes in contact with a infected dog’s feces. The virus can survive extreme heat and cold for long periods of time, and may remain alive on a surface long after the feces has been removed.”

The disease is easily prevented, however. All dogs should have an annual vaccination, and all puppies should have a series of vaccinations, to keep this disease from spreading. Vaccinations are easily obtained from your veterinarian, from animal control, from the SPCA or from a pharmacy.

All Creatures Vet Clinic provided the Frontiersman with the following information about parvo: “Parvovirus is a disease contracted very easily by young dogs. It attacks the intestinal tract and can lead to severe illness and/or death. This disease is expensive to treat and treatment is not always successful. However, you can help prevent parvo by vaccinating your puppy starting at 6 to 8 weeks of age and thereafter through a series of vaccinations until your puppy is at least 18 weeks old. Unfortunately, parvo is very common in the Mat-Su Valley and surrounding areas. If you have a puppy that is vomiting, having diarrhea and is lethargic, we strongly advise you to have him/her examined immediately. The sooner we can detect parvo and begin treatment, the better chance your puppy will have of recovering.”

Dr. Hilary Petit of Wasilla Veterinary Clinic said, “It is really frustrating to see an eight-month-old puppy with parvo. It’s a miserable way for them to die.”
