Equine Emergency!

When to Call the Vet

Equine emergency--a listing of conditions and illnesses, which may be life threatening and will require immediate veterinary care.
So how do you know when to call the vet? How do you know what is an emergency and what isn't?

As you become more familiar with your pony, you will be able to determine for yourself what constitutes an emergency and what you can handle yourself.

Know what is normal for your pony
The most important part of equine health care is knowing what is normal for your pony. The links in the sidebar on the right will show you how to monitor your pony's pulse, respiration and temperature. By checking your pony regularly you will begin to know what is usual for him and any abnormality will be immediately apparent.

Your regular grooming sessions are another opportunity to take stock of your pony's condition. As you groom, you can check him over for cuts and grazes, lumps and bumps, heat and swelling.

Before you call the Vet
It's important to gather as much information as possible to give to the vet when you call.

· Vital signs - temperature, pulse and respiration.

· The location and approximate nature of an injury.

· The pony's demeanor, whether he seems depressed or agitated.

· If the pony is lame, tell the vet which leg he is lame on, can he put any weight on the leg and when you first noticed the lameness.

· Location of any swelling and whether there is heat present.

Call the Vet Immediately
The following situations, listed in no particular order, are considered serious and some are potentially life threatening. You should not hesitate to call the vet immediately if your pony has any of the following:

· Any injury with profuse bleeding that won't stop.

· Obvious or suspected fractures.

· Any cut or injury that requires stitches

· Sudden lameness, often accompanied by heat and swelling.

· Respiratory distress. Obvious difficulty in breathing, noisy labored breathing.

· Choking. obvious distress and choking, neck stretched out. Saliva and food particles may exit through nostrils. Pony having seizures.

· Watery diarrhea. If left untreated, the pony could become severely dehydrated.

· Any apparent eye injury. Lack of treatment or incorrect treatment could mean loss of vision.

· Learn to recognize the signs of colic. Can range from mild bellyache that will pass on its own to excruciating pain caused by a twisted gut that will require surgery.

· Abnormal vital signs, such as elevated pulse that does not return to normal at rest. Temperature over 102 usually indicates an infection or disease process.

· Pulse over 80 beats per minute is considered a sign of trouble in a non-exercising pony.

· Elevated respiration rate in a resting pony can be caused by excitement, pain or infection.

It should be noted that there are many other times when ponies will need veterinary care, but in a non-emergency situation. Regular appointments should be made for things like on-again, off-again indeterminate lameness, pony losing condition, etc.

The preceding list of emergency situations is not an exhaustive list. If, at any time, you have a concern about your pony's health you should feel comfortable calling your veterinarian and discussing the situation with him/her.

Your vet may decide to have you monitor the situation, perhaps giving hydrotherapy to a hot, swollen leg, and call him/her again the next day if it doesn't seem any better. Or he/she might determine that the pony needs immediate care and schedule a visit there and then.

