Hypoglycaemia
This condition can occur in young pups and in very small dogs. This condition presents when the pup/dog has not eaten regularly or when it has not eaten at all due to illness, etc. Hypoglycaemia presents total weakness in the animal, sometimes disorientation, sometimes, fits and sometimes unconsciousness. It is as a result of the blood sugar level in the animal dropping too low. The pup/dog can not stand from weakness. This is not a situation to adopt the lets wait and see plan. What you will inevitably see is a dead dog. Hypoglycaemia can kill quickly if not treated in time.

Preventative measures:

Feed small pups regularly (Four times daily) lastly before your bedtime.

Deworm regularly, when small to avoid any stomach upsets and any nausea or vomiting. The bottem line is the animal must eat and regularly. If at any one mealtime it becomes obvious there is a problem, monitor the situation closely. Offer food a little later, if the pup/dog is still uninterested in feeding – time to see the vet. Obviously all avenues must be explored in case there is an underlying factor causing your animal not to eat. If however, it simply did not eat enough or regularly enough and you are sitting with a very flat animal here is what to do.

If the animal is conscious offer it some honey in a syringe – amount would be dependant on the size of the pup/dog. If it is simply low blood sugar the pup/dog should show improvement within a few minutes. Keep the animal warm. If there is no response seek veterinary attention immediately. If the dog responds offer some food but nothing it can choke on. It should eat and problem solved.

If your dog is unconscious or fitting or too weak to swallow – go to the vet immediately. He/She will inject the animal and it will be up and running around in no time.

Tiny pups and tiny dogs…..
The tinies of the world are more prone to being susceptible to Hypoglycaemia. It is not a condition an animal has been born with or something that will remain with the animal forever. BUT until the pup is well on its way to adulthood or if your dog is going to be rather small it is best to keep a watchful eye at all times. Regular deworming is a must for the small folk, diarrhea is a no- no. Regular quality dry food is a must. Keep a check on teeth – this can also cause a dog not to eat and the Yorkie is known to have dental problems periodically.
Table scraps are a no-no. Soft, mushy food is a no-no. Treats if unavoidable, should be given very seldom and sparingly.

THE YORKIE – Love and be LOVED
