Drug Information

Just like people, dogs may be allergic to some drugs. The Kuvasz is very sensitive to many commonly prescribed drugs and vaccines. The term for a vaccine reaction is "vaccinosis" ["the malaise (fever, muscular aches, bone pain, prostration, etc.) as the result of being vaccinated".] A Dictionary of Homeopathic Medical Terminology. Other possible signs of a vaccine reaction include swelling, fever, rash and itching, vomiting, diarrhea, stiffness, sore feet and joints, inflammation, abdominal tenderness, paralysis, collapse and seizures, HOD (hypertrophic osteodystrophy), panosteitis, and skin and ear problems.

Do not use Cephlasporins, Septra, trimethaprin-sulfa, or Sulfa drugs unless absolutely necessary and no other options exist. Life-threatening reactions are possible. Kuvasz are also sensitive to the sulfa family of drugs of which Albon, a commonly prescribed medication, is one. We use Albon here at the kennel because no other safe alternative exists. Just be aware of the potential side effects and watch for them. If your vet is unwilling to accommodate this request, FIND ANOTHER VET. If your vet cannot prescribe a safer alternative medication, FIND ANOTHER VET.

Vaccine reactions typically occur 48 hours- 35 days after the inoculation. Fever, hot spots, skin reactions mimicking allergies, panosteitis ("growing pains"), seizures, etc. are some of the problems that can occur. Call us immediately if you suspect a reaction. Traditional vets are typically unaware of this problem and are often quick to treat the symptoms rather than the cause of the symptoms. More drugs (antibiotics, steroids, etc.) are not the answer and can, in fact, exacerbate the situation. Vets are experienced in dealing with many breeds of dogs and typically many different species of animals too. We do not profess to know more than they about general veterinary matters, only more about the Kuvasz. A vet is lucky to have 1-2 Kuvasz in his/her practice; so, his/her experience is very limited. We have worked with and have access to information about hundreds of Kuvasz.

The best thing to do is to avoid these known problem drugs and over-vaccinating your puppy. Do not subscribe to the adage that "if one is good, two must be better." Should your dog develop a reaction, do not vaccinate again until you call us. It states clearly on the labels of vaccines that they are for the vaccination of healthy animals. Your dog is not healthy if it is undergoing a reaction; therefore, the vet would be proceeding in an unlawful and unethical manner to vaccinate at that point. I will be happy to discuss this with you and your vet if desired.

Why not vaccinate for everything all at once (the "cocktail")? Well, it could kill your dog. Here's what we know. CORE vaccines such as those against canine distemper virus, canine parvovirus, and rabies are essential. The age at which the puppy is vaccinated for these diseases and the frequency of vaccination is the real debate here. By law, rabies cannot be given until the puppy is at least 12 weeks of age. Studies show it, and the distemper vaccine, are not effective until the dog is at least this age. But some veterinarians administer distemper vaccinations before this age. The risk to the health of the dog is unacceptable. If an owner is responsible and follows our guidelines about exposure risks, the puppy should not be in any situation that would expose his/her delicate immune system to these deadly diseases. Young puppies shouldn't be going anywhere and shouldn't be around unknown animals.

Reports of injection-site tumors in cats, vaccine-associated autoimmune disease in dogs and other post-vaccinal reactions have resulted in concerns over the frequency of booster vaccine administration. There is no data to substantiate a uniform standard for the duration of vaccine-induced immunity against any infectious canine disease. This is why we recommend titers. It is the only way to ascertain if your dog is protected. More info on titers can be found with Dr. Jean Dodds at Hemopet 949-252-8455.

What about NON CORE vaccinations? Current Bordetella and parainfluenza vaccinations are commonly required before a dog will be accepted for admission to a kennel/boarding facility. If this is your situation, fine, just do not give those vaccines at the same time as others in a "cocktail" format. It is too much for the immature immune system of the puppy to tolerate.
Leptospirosis is a bacterial disease that affects many species of mammals including dogs and humans. This bacteria is in a family composed of a number of distinctly different organisms known as serovars. At least eight different serovars of Leptospira can cause leptospirosis in dogs. Immunization has been effective in reducing the prevalence and severity of canine leptospirosis, but protection is incomplete. Current vaccines contain only two to four serovars. These vaccines do not provide immunity that is cross-protective against disease caused by other serovars. Adequate initial immunizations takes two or more injections two to three weeks apart to produce immunity that lasts six to 12 months. Multiple injections and biannual booster vaccinations produce the highest level of immunity. However, frequent administration of Leptospira vaccine is not without risk of inducing an allergic reaction that can be life-threatening. The composition of this vaccine makes it relatively allergenic compared to other canine vaccines.
Coronavirus vaccines provide incomplete protection in that they reduce but do not eliminate the growth and establishment of canine coronavirus in the dog's intestinal tract. It is difficult to assess the role of this vaccine in providing protection because canine coronavirus infections are usually not apparent or cause only mild signs of the disease.
The Giardia vaccine is reported to provide some protection against infection and to be helpful in the treatment of chronically infected dogs. It is recommended for dogs in contact with immunosuppressed humans.
Most untreated dogs recover in three to four days from Lyme disease. The serious chronic arthritis and nervous system involvement seen in humans is rarely seen in dogs. Rarely, kidney failure in dogs has been attributed to Lyme disease. Vaccines do not provide absolute immunity, but do afford some protection against Lyme disease for dogs at risk due to their geographic area and level of outdoor activity. Tick control is helpful in reducing the risk of infection in humans and dogs. If your geographic region necessitates a Lepto vaccination, we recommend waiting until the puppy is at least 6 months old and again not given in the "cocktail" format.

More information on veterinary matters can be found in the following books:

Vaccine Guide for Dogs and Cats http://www.thinktwice.com/ani.htm

Dog Owners' Home Veterinary Handbook by Delbert G. Carlson, D.V.M and James M. Giffin, M.D.

The Pill Book Guide to Medication for Your Dog and Cat by Kate A.W. Roby, V.M.D and Lenny Southam, D.V.M.

Veterinary Drug Handbook 3rd Edition by Donald C. Plumb, Pharm.D.

The Merck Veterinary Manual 8th Edition Edited by Susan E. Aiello, B.S., D.V.M., E.L.S.

Who Killed the Darling Buds of May by Charlotte O'Driscoll 1997

Or on the following website:

Http://www.aztec-net.com/~lofrancokuvasz/

