
Virginia Cooperative Extension Service

I

j ' VIRGINIA VE I ERINARV NOTES
"''

VIRGINIA-MARYLAND REGIONAL COLLEGE OF VETERINARY MEDICINE

March - April 1994
l f'

No.68

WHAT'S INSIDE!

THE DIFFERENTIAL DIAGNOSIS OF SEIZURES (IN DOGS AND CATS) Page 2

VOMITING, DIARRHEA AND DEATH IN BUDGERIGARS (PARAKEETS) Page 2

STUDY SAYS VDTs CAUSE STARING, DRY EYES Page 3

EQUINE INDUSTRY DEVELOPING AN ACTION PLAN TO COMBAT DISEASE Page 3

BEWARE OF SEVEN DEADLY SINS OF VETERINARY MARKETING Page 4

INSECT REPELLENCY OF AVON'S SKIN-SO-SOFT . Page 4

CONTINUING EDUCATION OPPORTUNITIES . Page 5

LLAMA BOOKS Page 5

VMRCVM VETERINARY TEACHING HOSPITAL FACULTY Page 6

Virginia fl Tech
IRGINIA POL YTEO INIC INSTilUTB

AND STATB UNIVBRSITY

THOUGHT FOR THE MONTH

You don't get paid for the hour. You get paid
for the value you bring to an hour.

--Jim Rohn

Virginia Cooperative Extension programs and employment are open to all , regardless of race, color,
religion, sex, age, national origin, handicap, or political affiliation. An equal opportunity/affirmative

action employer. Issued in furtherance of Cooperative Extension work, Virginia Polytechnic Institute
and State University, Virginia State University, and the U.S. Department of Agriculture cooperating.

William A. Allen, Interim Director, Virginia Cooperative Extension, Virginia Tech, Blacksburg; Lorenza
W. Lyons, Interim Administrator, 1890 Extension Program, Virginia State, Petersburg. VIRGINIA ST A 'rE UNIVERSITY

2

THE DIFFERENTIAL DIAGNOSIS OF SEIZURES (IN DOGS AND CATS)

Hypoglycemia, defined as serum glucose levels less than 60 mg/kl, is the most common metabolic
cause of seizures in small animals. The two main causes of hypoglycemia are stress-related hypoglycemia
and hyperinsulinism.

Toy and miniature breeds of dogs may not be able to properly store glycogen in the liver and have
no resources when stressed.

Hyperinsulinism can result from an insulin overdose in dogs with diabetes mellitus or from an
insulin-secreting mass.

Brain tumors located in the cerebrum are a common cause of seizures in middle-aged to older
patients. --Veterinary Notes II, Nonh Dakota State University Extension Service, Vol. 2, No. 9,
September, 1993, as reponed in Animal Health Beat, Vol. 9, No. 10, October 1993.

VOMITING, DIARRHEA AND DEATH IN BUDGERIGARS (PARAKEETS)
ASSOCIATED WITH A PARAMYXOVIRUS-LIKE AGENT (KUNITACHI VIRUS?)

The isolation of an unusual paramyxovirus-like agent from an outbreak of disease in budgerigars
(Melopsittacus undulatus) characterized by vomiting and diarrhea has been reported. During a two-year
period, about 20 percent of the stock in a private aviary died. The clinical signs consisted mainly of
vomiting and diarrhea, with proportionally more deaths in females. Antibiotic therapy using various
treatments failed to reduce the symptoms significantly although several "affected" birds did eventually
recover.

During April of 1993, three carcasses were submitted for postmortem and routine laboratory
examination. Apart from fouling around the beak and vent, the only significant lesions were widespread
hemorrhagic enteritis. Routine bacteriology and parasitology did not detect any significant bacteria or
parasites. Tests for chlamydia were also negative.

Liver and spleen were processed for virus isolation in embryonated specific pathogen free (SPF)
hens' eggs and chicken embryo liver cell cultures. Embryo mortality occurred after 6 to 1 O days incubation
following inoculation and passage via the yolk-sac. Electron microscopic examination of concentrated
infected cell culture fluids and lysates revealed strands of viral nucleocapsid approximately 13 nm in
diameter and the occasional pleomorphic fringed particle. The "herringbone" appearance of the viral
nucleocapsid and the size and morphology of the virus particles suggested the isolate probably belonged
to the family Paramyxoviridae.

Significant inhibition or neutralization was recorded only for paramyxovirus type 5, the so-called
Kunitachi virus. The virus was isolated following investigations into an epizootic of budgerigars in Japan
in 1974 and 1975. A virus with similar properties was also reported from Australia in association with acute
enteritis in budgerigars at a bird sanctuary.

This may be the first report on the isolation and identification of the so-called Kunitachi virus outside
Japan and Australia. The prevalence and etiological significance of the virus in budgerigars has yet to be
determined. However, where cases of vomiting and diarrhea occur in budgerigars and related psittacines,
it is important that tests for the presence of this virus be carried out. --Abstracted from Gough, R., et al,
Veterinary Record 133 (1993) p. 123, as reponed In Veterinary Medical Extension, Newsletter #396-
V746, Oct 1993, Iowa State University, Ames, Iowa.

3

STUDY SAYS VDTs CAUSE STARING, DRY EYES

Japanese researchers believe they have figured out why people get tired eyes from staring at
computer screens.

Their observation of 104 office workers found that people blink less-but their tears evaporate faster­
when they work on computers. As a result, their eyes get dry.

One solution is drops of artificial tears. But researchers suggest that an easier remedy may be
simply to change the height of the screen. They say that when people look down rather than straight
ahead, their eye openings are smaller. Therefore, the tear film on their eyes dries more slowly. So the

. researchers suggest users lower the video screen and tilt it upward.

The researchers found that people blink 22 times per minute when they relax, 10 times while they
read a book, and 7 times while they look at a computer screen. The eye openings were the same size
when relaxing or doing computer work, but only about half as large while reading.

The study was conducted by Dr. Kazuo Tsubota of Tokyo Dental College in Chiba and Dr. Katsu
Nakamori of Taisho Pharmaceutical Co. of Ohmiya City. It was published as a letter in the New England
Journal of Medicine.

The preceding article appeared in OSHA Up-to-Date May 1993. --As reported in SafeTalk,
Environmental Health and Safety Services, Volume 2, Number 2, October, 1993, Virginia Tech.

EQUINE INDUSTRY DEVELOPING AN ACTION PLAN TO COMBAT DISEASE

Seventy-five people representing 21 different equine organizations met at the Maxwell H. Gluck
Equine Research Center at the University of Kentucky, Lexington, KY, November 12, to develop and
implement an action plan to react to outbreaks of equine infectious diseases.

Richard Duchossois, Chairman of Arlington International Racecourse, and James E. Bassett Ill,
President of Breeders' Cup Ltd. and chairman of the Keeneland Association, opened the meeting by
introducing the need to develop a team crisis plan to cope with any similar equine diseases that may affect
any horse, not only Thoroughbreds. Duchossois has first-hand knowledge of the problems relating to
outbreaks of infectious diseases as Arlington's showcase event, the Arlington Million, was threatened by
an outbreak of Equine Viral Arteritis (EVA) this past August.

Sponsored by the University of Kentucky Equine Research Foundation, Arlington International
Racecourse, the American Association of Equine Practitioners, the Grayson-Jockey Club Research
Foundation, the Thoroughbred Owners and Breeders Association and Fort Dodge Laboratories, this all-d_ay
seminar brought together representatives from the US Department of Agriculture, various racing
commissions as well as nine foreign countries. A scientific review was given with an update on the EV A
outbreak at Arlington, followed by a call for a central management to take action and work along with
shipping agencies to control and organize an effective plan during a disease outbreak. Also discussed was
the regulatory aspects of guidelines that would need to be adhered to and enforced by the racing
commissioners, state regulators and the USDA.

Presently, Dr. David Powell, an epidemiologist with the Department of Veterinary Science at the
Gluck Center, will be the acting secretary organizing the team with a projection date for start-up in the early
part of the new year. --TRC Media Update, 6(35):2, 1993, Thoroughbred Racing Communications, Inc.,
New York, NY. Telephone TRC at (212) 371-5910 to request contact or follow-up information. As
reported in Veterinary Newsletter, Vol. 7, No. 2, Dec 1993, VMRCVM, University of Maryland, College
Park, MD.

4

BEWARE OF SEVEN DEADLY SINS OF VETERINARY MARKETING

Misunderstandings about what are good marketing strategies in veterinary medicine abound, just
as they do in most other service industries.

#1 Mistake: Trying to save your way to prosperity.
#2 Mistake: Focusing on transactions rather than clients.
#3 Mistake: Not asking the hard questions.
#4 Mistake: Defining the service from the inside out.
#5 Mistake: Not knowing your clients.
#6 Mistake: Price-cutting to combat competition.
#7 Mistake: Neglecting strategic planning.

--Karyn Gavzer, AVMA Director of Marketing, JAVMA, Vol. 203, No. 9, November 1, 1993) as reported
In Veterinary Newsletter, Utah State University Cooperative Extension S~rvlce, November 1993.

INSECT REPELLENCY OF AVON'S SKIN-SO-SOFT

For the past few years we've heard testimonials of the wonderful effect of Avon Company's Skin­
So-Soft (SSS) as an insect repellent. Some people swear by it as personal protection against mosquitoes,
chiggers, or whatever. Others rub it into their pets' haircoats to repel fleas and ticks. Veterinarians and
Extension personnel in east Texas say that SSS works well in protecting "pets, emus and ostriches" from
black flies. We have not placed the question in high enough priority to test it ourselves. Now we have
obtain.ed scientific information that addresses the repellency of active ingredients in SSS.

Dr. Gregg Henderson of Louisiana State University and colleagues, have worked with natural
repellents produced by Polistes wasps and incorporated into their nests. Since 1981, several scientific
publications have documented the effect of the wasp-produced chemical against ants. The repellent
ingredient is methyl palmitate. Henderson and colleagues tested methyl palmitate and a related compound,
methyl myristate, against house flies and flesh flies (Sarcophaga bullata). One-percent solutions of both
products were 92% effective in repelling house flies. Only methyl myristate was somewhat repellent to the
flesh flies. Previous studies had shown the repellency of methyl myristate to have less than 24 hours of
effect.

Other related compounds, butyl palmitate and octyl palmitate, are included in natural ant repellents
from wasps. A letter from Dr. Henderson states: "Avon's Skin-So-Soft (has similar compounds ... I h·ad
been using the hand cream for years, and although it is short-lived (15 min.), it is quite effective against
mosquitoes. The (SSS) hand cream has water, octyl palmitate and about 14 other compounds in lower
amounts. The two main ingredients in the (SSS) bath oil are mineral oil and isopropyl palmitate."
Apparently, many of the palmitates have repellency to various insects, difference palmitates having different
durations of effect. Dr. Henderson also mentioned a new product, Skintastics, by Johnson Wax that
contains isopropyl palmitate as a repellent.

Incidentally, Dr. Henderson also discussed repellency to yellowjackets: Avon's SSS bath oil is
repellent to them for us to six days, both the mineral oil and the isopropyl palmitate being deterrents to
yellowjackets. Dr. Henderson found a 1 % solution of butyl pa Imitate in mineral oil almost as effective as
Skin-So-Soft bath oil. "1% solutions are as effective as 100%," he says. "Depending on the substrate (e.g.,
skin, clothing, or glass] the lifetime of the repellents can be as short as 15 minutes or as long as six days."
--D.E. Mock, as reported In Notes from the Extension Veterinarians, Oct. 1993, Kansas State
University, Manhattan, KS.

Date

+*March 18-19

+*March 24

*March 25-26

*March 27

*April 15-16

*April 22-23

+*April 29-30

5

CONTINUING EDUCATION OPPORTUNITIES
SPRING 1994

Subject Location

Clinical Hematology & Transfusion Medicine Blacksburg

Small Animal Medicine Update Charlottesville

Cardiac Imaging Blacksburg

Small Animal Medicine Update Charleston, WV

Gastrointestinal Endoscopy (Basic) Blacksburg

Diagnostic Ultrasonography Blacksburg

Diagnostic Cytology Blacksburg

*Limited enrollment course featuring hands-on lab instruction.

+Open to veterinary technicians.

Contact Hours

10

4

10

4

10

10

10

Note: Program brochures are mailed out six-eight weeks prior to the course date. No registrations
accepted until brochures go out. For further information, please contact:

Kent Roberts, DVM
VMRCVM - Virginia Tech

Blacksburg, VA 24061-0442
(703) 231-7181

LLAMA BOOKS

LLAMA MEDICINE, Veterinary Clinics of North America/Food Animal Practice, vol. 5, no. 1, March 1989.
Edited by LaRue Johnson. $24.00

Order from: W.B. Saunders & Co., The Curtis Center, Independence Square West, Philadelphia, PA
19106-9884. Phone orders: 215-238-7800.

MEDICINE AND SURGERY OF SOUTH AMERICAN CAMELIDS, edited by Murray Fowler. $64.95.
Order from: Iowa State University Press, Department LAMA, 2121 South State Avenue, Ames, Iowa
50010. Phone order: 515-292-0155.

CARING FOR LLAMAS, A Health and Management Guide, Clare Hoffman, DVM and Ingrid Asmus.
$20.40.

Order from: Rocky Mountain Llama Association, c/o Mike Pettigrew, 168 Emerald Mountain Court,
Livermore, Colorado 80536.

LLAMA INVESTMENT ANALYSIS, W338 S9025 Highway E, Mukwonago, Wisconsin 53149. Phone 414-
392-2438.

LLAMA HANDLING AND TRAINING, the TTEAM Approach, by Marty McGee and Linda Tellington-Jones.
Published by: Zephy Farm Press, 4251 Pulver Road, Dundee, New York 14837.

--As reported in Veterinary Medical Extension Newsletter #396-V740, April 1993, Iowa State
University, Ames, IA.

6

VIRGINIA-MARYLAND REGIONAL COLLEGE OF VETERINARY MEDICINE
VETERINARY TEACHING HOSPITAL FACULTY

SMALL ANIMAL MEDICINE

Edward Monroe, DVM, MS, Diplomate ACVIM

Ellen Codner, DVM, MS, Diplomate ACVIM
Karen Dyer, DVM, PhD, Diplomate ACVIM
Dru Forrester, DVM, MS, Diplomate ACVIM
Michael Leib, DVM, MS, Diplomate ACVIM
Linda Shell, DVM, Diplomate ACVIM
Phillip Pickett, DVM, Diplomate ACVO
Erin Champagne, DVM, Diplomate ACVO
Greg Troy, DVM, MS, Diplomate ACVIM
Rebecca Stepien, DVM, MS, Diplomate ACVIM
Ed Fallin, DVM
Todd Towell, DVM
Charlotte Davies, Vet MB, MRCVS
Ronald Schueler, DVM

Section Chief, Internal Medicine,
Endocrinology

Internal Medicine, Dermatology
Internal Medicine, Neurology
Internal Medicine, Oncology
Internal Medicine, Gastroenterology
Internal Medicine, Neurology
Ophthalmology
Ophthalmology
Internal Medicine
Instructor, Cardiology
Resident-Internal Medicine
Resident-Internal Medicine
Resident-Internal Medicine
Resident-Neurology

SMALL ANIMAL SURGERY

Robert Martin, DVM, Diplomate ACVS, ABVP
Donald Waldron, DVM, Diplomate ACVS, ABVP
Spencer Johnston, VMD
Peter Shires, BVSc, MS, Diplomate ACVS
Mark Smith, VMD, Diplomate ACVS
Charles Kuntz, DVM
Kurt Schulz, DVM
Maria Doherty, DVM
Anjilla Cooley, DVM

ANESTHESIOLOGY

Charles McGrath, DVM, Diplomate ACVA
John Jacobson, DVM, MS, Diplomate ACVA
Jeff Ko, DVM , MS

Hospital Director, General Surgery
Section Chief, Soft Tissue Surgery
General Surgery
Orthopedic Surgery
General Surgery, Dentistry
Resident-Surgery
Resident-Surgery
Resident-Surgery
Resident-Surgery

LARGE ANIMAL CLINICAL SERVICES

Kent Scarratt, DVM, Diplomate ACVIM
Mark Crisman, DVM, MS, Diplomate ACVIM
Paula Modransky, DVM, MS
David Moll, DVM, MS, Diplomate ACVS
Scott Pleasant, DVM, Diplomate ACVS
Catherine Savage, BVSc, PhD
Annette Sysel, DVM
Nikola Parker, DVM

THERIOGENOLOGY

Jim Bowen, B. Vet. Med., FRCVS, Diplomate ACT
William Ley, DVM, MS, Diplomate ACT
Beverly Purswell, DVM, MS, PhD, Diplomate ACT
Tom Bailey, DVM, Diplomate ACT

Section Chief, Internal Medicine
Internal Medicine
General Surgery
General Surgery
General Surgery
Resident-Medicine
Resident-Surgery
Resident-Theriogenology

Equine
Equine
Small Animal, General
Food Animal

Martha Moon, DVM, MS, Diplomate ACVR
Don Barber, DVM, MS, Diplomate ACVR
Colin Carrig, BVSc, PhD, Diplomate ACVR

7

RADIOLOGY

Section Chief

PRODUCTION MANAGEMENT MEDICINE

Dee Whittier, DVM, MS
Scott Austin, DVM, Diplomate ACVIM
John Dascanio, VMD, Diplomate ABVP
William Pierson, MS, DVM, PhD
Gareth Moore, DVM, MS, Diplomate ABVP
Kevin Pelzer, DVM, MPVM, Diplomate ACVPM
Terry Swecker, DVM, PHO, Diplomate ACVN
Craig Thatcher, DVM, MS, PhD, Diplomate ACVN
Lorin Warnick, DVM, PhD
Jerry Roberson, DVM, PhD
Pam Ray, DVM
Korinn Saker, DVM, MS
Mary Kay Tinker, DVM, MS

Section Chief, Bovine Medicine
Equine Medicine
Equine Medicine
Avian Medicine
Small Ruminant, Food Animal Medicine
Epidemiology/Food Animal Medicine
Clinical Nutrition, Food Animal Medicine
Clinical Nutrition
Food Animal Medicine, Epidemiology
Food Animal Medicine, Epidemiology
Resident-Clinical Nutrition
Resident-Clinical Nutrition
Graduate Student-Epidemiology

LABORATORY SERVICES

Clinical Pathology
Holly Bender, BS, DVM, PhD
William Chickering, DVM, PhD
Bernard Feldman, DVM, PhD, Diplomate ACVP

Parasitology
Anne Zajac, DVM, PhD

Anatomical Pathology
Geoffrey Saunders, DVM, MS, Diplomate ACVP
Donald Cordes, BVSc, MS, MACVSc, Dipl. ACVP
Bernard Jortner, VMD, MS, Diplomate ACVP
John Robertson, VMD, PhD
Phillip Sponenberg, DVM, PhD
Hugo Veit, DVM, PhD

Clinical Microbiology
Thomas Inzana, MS, PhD
Nammalwar Sriranganathan, BVSC, MVSc,

PhD, Diplomate ACVM

Clinical Immunology
Ota Barta, MVDr, PhD, Diplomate ACVM

Toxicology
Dennis Blodgett, DVM, PhD, Dipl. ABVT
Blair Meldrum, DVM, PhD
Marion Ehrich, RPh, PhD, Diplomate ABT

Clinical Pharmacology/Pharmacy
Jeff Wilcke, DVM, MS, Diplomate ACVCP

James Kenny, RPh

EQUINE MEDICAL CENTER
LEESBURG

G. Frederick Fregin, VMD - Director
Nathaniel White II, DVM, MS, Diplomate ACVS
Michael Murray, DVM, MS, Diplomate ACVIM
Kenneth Sullins, DVM, MS, Diplomate ACVS
Martin Furr, DVM, Diplomate ACVIM
Robin Dabareiner, DVM, MS
Nancy Temple, DVM
Stuart Jeffrey, DVM
Michael Davis, DVM
Patty Doyle, DVM

Equine Medicine, Cardiology
Equine Surgery
Equine Medicine
Equine Surgery
Equine Medicine
Resident-Surgery
Resident-Surgery
Resident-Medicine
Resident-Medicine
Resident-Surgery

Virginia-Maryland Regional College of Veterinary Medicine Extension Staff:

Dr. J.M. Bowen
Dr. C.T. Larsen
Dr. K.C. Roberts
Dr. W. Dee Whittier

K.C. Roberts, Editor

- Extension Specialist - Equine
- Extension Specialist - Avians
- Extension Specialist - Companion Animals
- Extension Specialist - Cattle

Maura M. Wood, Production Manager of VIRGINIA VETERINARY NOTES

VIRGINIA POLYTECHNIC INSTITUTE
AND STATE UNIVERSITY

VIRGINIA COOPERATIVE EXTENSION
BLACKSBURG, VIRGINIA 24061-0512

Nonprofit Org.
U. S. Postage

PAID
Blacksburg, VA 240€

Permit #28

	0001
	0002
	0003
	0004
	0005
	0006
	0007
	0008

