

Your American Bulldog

Caring for Your Faithful Companion

PET MEDICAL CENTER

501 E. FM 2410 • Harker Heights, Texas 76548
(254) 690-6769
www.pet-medcenter.com

Your American Bulldog

American Bulldogs: What a Unique Breed!

Your dog is special! She's your best friend, companion, and a source of unconditional love. Chances are that you chose her because you like AmBulls and you expected her to have certain traits that would fit your lifestyle:

- An excellent guard dog, courageous and dependable
- Confident, steady, and fearless
- Intelligent and easy to train
- Energetic, active, and athletic
- Good with children
- Has a short, easy-to-care-for coat

However, no dog is perfect! You may have also noticed these characteristics:

- Needs a lot of exercise
- Can be rambunctious and rowdy, especially as a younger dog
- Territorial with larger dogs, especially of the same sex
- Must be properly socialized as a puppy to avoid aggression as an adult
- Willful and stubborn if you don't show strong leadership
- Can be gassy and drool a lot

Is it all worth it? Of course! She's full of personality, and you love her for it! These dogs are known as fearless and steady guard dogs, and they are often territorial. She may prefer to be an only dog.

The American Bulldog was first bred as a powerful and athletic all-purpose working dog, used to catch hogs and cattle. They are typically gentle and loving family companions, but may not tolerate other dogs, especially those of the same sex. They require early training and socialization and have a high energy level. American Bulldogs are generally healthy with an average life span of 10-13 years.

© 2013 VetThink, Inc. www.Genesis4Pets.com

Your American Bulldog's Health

We know that because you care so much about your dog, you want to take good care of her. That is why we have summarized the health concerns we will be discussing with you over the life of your Bulldog. By knowing about health concerns specific to American Bulldogs, we can tailor a preventive health plan to watch for and hopefully prevent some predictable risks.

Many diseases and health conditions are genetic, meaning they are related to your pet's breed. There is a general consensus among canine genetic researchers and veterinary practitioners that the conditions described herein have a significant rate of incidence and/or impact in this breed. That does not mean your dog will have these problems; it just means that she is more at risk than other dogs. We will describe the most common issues seen in American Bulldogs to give you an idea of what may come up in her future. Of course, we can't cover every possibility here, so always check with us if you notice any unusual signs or symptoms.

This guide contains general health information important to all canines as well as the most important genetic predispositions for American Bulldogs. This information helps you and us together plan for your pet's unique medical needs. At the end of the booklet, we have also included a description of what you can do at home to keep your AmBull looking and feeling her best. You will know what to watch for, and we will all feel better knowing that we're taking the best possible care of your pal.

General Health Information for your American Bulldog

Dental Disease

Dental disease is the most common chronic problem in pets, affecting 80% of all dogs by age two. And unfortunately, your American Bulldog is more likely than other dogs to have problems with her teeth. It starts with tartar build-up on the

teeth and progresses to infection of the gums and roots of the teeth. If we don't prevent or treat dental disease, your buddy will lose her teeth and be in danger of damaging her kidneys, liver, heart, and joints. In fact, your American Bulldog's life span may be cut short by one to three years! We'll clean your dog's teeth regularly and let you know what you can do at home to keep those pearly whites clean.

Infections

American Bulldogs are susceptible to bacterial and viral infections — the same ones that all dogs can get — such as parvo, rabies, and distemper. Many of these infections are preventable through vaccination, which we will recommend based on the diseases we see in our area, her age, and other factors.

Obesity

Obesity can be a significant health problem in American Bulldogs. It is a serious disease that may cause or worsen joint problems, metabolic and digestive disorders, back pain and heart disease. Though it's tempting to give your pal food when she looks at you with those soulful eyes, you can "love her to death" with leftover people food and doggie treats. Instead, give her a hug, brush her fur or teeth, play a game with her, or perhaps take her for a walk. She'll feel better, and so will you!

Parasites

All kinds of worms and bugs can invade your AmBull's body, inside and out. Everything from fleas and ticks to ear mites can infest her skin and ears. Hookworms, roundworms, heartworms, and whipworms can get into her system in a number of ways: drinking unclean water, walking on contaminated soil, or being bitten by an infected mosquito. Some of these parasites can be transmitted to you or a family member and are a serious concern for everyone. For your canine friend, these parasites can cause pain, discomfort, and even death, so it's important that we test for them on a regular basis. We'll also recommend preventive medication as necessary to keep her healthy.

Spay or Neuter

One of the best things you can do for your Bulldog is to have her spayed (neutered for males). In females, this means we surgically remove the ovaries and usually the uterus, and in males, it means we surgically remove the testicles. Spaying or neutering decreases the likelihood of certain types of cancers and eliminates the possibility of your pet becoming pregnant or fathering unwanted puppies. Performing this surgery also gives us a chance, while your pet is under anesthesia, to identify and address some of the diseases your dog is likely to develop. For example, if your pet needs hip X-rays or a puppy tooth extracted, this would be a good time. This is convenient for you and easy for your friend. Routine blood testing prior to surgery also helps us to identify and take precautions for common problems that increase anesthetic or surgical risk. Don't worry; we'll discuss the specific problems we will be looking for when the time arrives.

Your Basset Hound

© 2013 VetThink, Inc. www.Genesis4Pets.com

Your American Bulldog

© 2013 VetThink, Inc. www.Genesis4Pets.com

- ✓ occassional brushing. Clean her nasal folds at least weekly.
- ✓ American Bulldogs often have serious problems with their teeth, so you'll need to brush them at least three times a week!
- ✓ Clean her ears weekly, even as a puppy. Don't worry—we'll show you how!
- ✓ She's a smart dog with lots of energy, so keep her mind and body active, or she'll get bored. That's when the naughty stuff starts.
- ✓ She has a high prey drive, so she needs to be leash walked and a sturdy fence is a must.
- ✓ American Bulldogs love to be with their family and they are adaptable to many living situations as long as they are given adequate exercise.

Seek medical care immediately if you notice any of these types of signs:

- ✓ Scratching or shaking the head, tender ears, or ear discharge
- ✓ Inability or straining to urinate; discolored urine
- ✓ Cloudiness, redness, itching, or any other abnormality involving the eyes
- ✓ General reluctance to run or play
- ✓ Loud breathing, tires easily at exercise

Genetic/DNA Testing

DNA analysis is a rapidly advancing field in healthcare for people and pets. Luckily, technologies exist to screen for hundreds of inherited diseases in pets, just like in people. By screening each pet for as many genetic diseases as possible, we will be better prepared to care for your pet throughout life. This is an important step in caring for your pet because it's always better to know your pal is at risk for a genetic disease before the problem is untreatable.

In an effort to screen for as many genetically linked diseases as possible, we may recommend the **K9Genetics™ Disease Screen** to screen for more than 150 genetic mutations that cause disease.

Each **K9Genetics™ Disease Screen** Screens for

- ✓ Over 30 Musculoskeletal Problems
- ✓ Over 30 Metabolic Conditions
- ✓ Over 30 Eye Conditions
- ✓ Over 25 Blood and Clotting Disorders
- ✓ Over 10 Immune System Diseases
- ✓ Over 10 Urinary Tract Problems
- ✓ 10 Skin and Hair Conditions
- ✓ Cancer
- ✓ Dental Disease
- ✓ Drug Metabolism
- ✓ Heart Problems
- ✓ Hormonal Conditions
- ✓ Liver/Gastrointestinal Diseases
- ✓ Midline Defect
- ✓ Neuromuscular Diseases
- ✓ Reproduction Problems
- ✓ Respiratory Conditions

This one-time test is one of the best decisions you can make for your American Bulldog's medical care. With less than a few drops of blood, we'll have a lifetime of information to assist us in providing the very best care of your friend's unique and individual needs throughout her life!

For more information about genetic testing, visit <http://www.k9genetics.com>

- ✓ Keep your dog's diet consistent and don't give her people food.
- ✓ Feed a high-quality diet appropriate for her age.
- ✓ Exercise your dog regularly, but don't overdo it at first.

What to Watch For

Any abnormal symptom could be a sign of serious disease, or it could just be a minor or temporary problem. The important thing is to be able to tell when to seek veterinary help, and how urgently. Many diseases cause dogs to have a characteristic combination of symptoms, which together can be a clear signal that your American Bulldog needs help.

Office calls

Give us a call for an appointment if you notice any of these types of signs:

- ✓ Change in appetite or water consumption
- ✓ Tartar build-up, bad breath, red gums, or broken teeth
- ✓ Itchy skin (scratching, chewing or licking), hair loss
- ✓ Lethargy, mental dullness, or excessive sleeping
- ✓ Fearfulness, aggression, or other behavioral changes
- ✓ Dull coat, hair loss, sluggish, weight gain
- ✓ Dry, scaly, sometimes itchy hairless patches on face or paws

Emergencies

Your Bulldog counts on you to take good care of her, and we look forward to working with you to ensure that she lives a long and healthy life. Our goal is to provide the best health care possible: health care that's based on her breed, lifestyle, and age. Please contact us when you have questions or concerns:

Pet Medical Center
254-690-6769

References:

Ackerman L. *The Genetic Connection: A Guide to Health Problems in Purebred Dogs*. Second edition. AAHA Press; 2011.

Gough A, Thomas A. *Breed Predispositions to Disease in Dogs and Cats*. 2nd Edition. Wiley-Blackwell; 2010.

Crook A, Dawson S, Cote E, MacDonald S, Berry J. *Canine Inherited Disorders Database [Internet]*. University of Prince Edward Island. 2011. [cited 2013 Apr 11]. Available from: <http://ic.upei.ca/cidd/breed/american-bulldog>

Dodds WJ. *HSVMA Guide to Congenital and Heritable Disorders in Dogs*. Davis, California. The Humane Society Veterinary Medical Association. 2011. [cited 2013 Apr 11]. Available from: <http://www.hsvma.org/assets/pdfs/guide-to-congenital-and-heritable-disorders.pdf>

Puppy to Adolescent Health Care Recommendations

How We'll Keep Your American Bulldog <i>Puppy to Adolescent: Infant to 17 in</i>		Age	Services We'll Provide	Bulldog-Specific Problems We're Looking For
			6-9 weeks	Head-to-tail physical examination Eye disease screen Skin and coat exam Parasite detection/prevention Vaccinations Discuss socialization and at-home puppy care
<input type="radio"/>	10-13 weeks	Head-to-tail physical examination Eye disease screen Skin and coat exam Parasite detection/prevention Vaccinations Discuss caring for your dog's teeth and ears at home	Breed-specific physical abnormalities plus Entropion Ichthyosis	
<input type="radio"/>	14-16 weeks	Head-to-tail physical examination Eye disease screen Skin and coat exam Parasite prevention Vaccinations Schedule spay/neuter surgery Discuss obedience and grooming	Breed-specific physical abnormalities plus Entropion Ichthyosis	
<input type="radio"/>	4-6 months	Head-to-tail physical examination Eye disease screen Skin and coat exam Blood disorder evaluation Pre-surgical diagnostics Spay/neuter surgery Discuss microchipping	Breed-specific physical abnormalities plus Entropion Ichthyosis	
<input type="radio"/>	6 months through 1 year	Head-to-tail physical examination Eye disease screen Skin and coat exam Bone and joint exam Parasite prevention Vaccinations Discuss lifetime genetic considerations	Breed-specific physical abnormalities plus Entropion Ichthyosis Hip dysplasia and Elbow dysplasia All major diseases important in the breed with diagnostic plan	

Adult to Golden Years Health Care Recommendations

How We'll Keep Your American Bulldog			(√)	Age	Services We'll Provide	Bulldog-Specific Problems We're Looking For
	Adult: 18 to 39 in People Years	<input type="radio"/>	2 years through 6 years	Head-to-tail physical examination Skin and coat exam Internal organ health evaluation Endocrine screening Bone and joint exam Neurological assessment Parasite prevention Vaccinations Discuss behavior and nutrition	Breed-specific physical abnormalities plus Ichthyosis Urolithiasis Hypothyroidism Hip dysplasia and Elbow dysplasia Neuronal Ceroid Lipofuscinosis	
		<input type="radio"/>	7 years through 8 years	Head-to-tail physical examination Skin and coat exam Internal organ health evaluation Endocrine screening Bone and joint exam Neurological assessment Parasite prevention Vaccinations Discuss mental and physical well-being	Breed-specific physical abnormalities plus Ichthyosis Urolithiasis Hypothyroidism Hip dysplasia and Elbow dysplasia Neuronal Ceroid Lipofuscinosis	
	Golden Years: 60+ in People Years	<input type="radio"/>	9 years and older	Head-to-tail physical examination Skin and coat exam Internal organ health evaluation Endocrine screening Bone and joint exam Neurological assessment Parasite prevention Vaccinations Discuss mental and physical well-being	Breed-specific physical abnormalities plus Ichthyosis Urolithiasis Hypothyroidism Hip dysplasia and Elbow dysplasia Neuronal Ceroid Lipofuscinosis	

Note: We recommend twice-a-year examinations so that we may diagnose problems sooner. This approach also gives you the budget-friendly option of spreading preventive testing over two visits rather than one.