Salmon Poisoning

And Your Dog

By: Gayle Rich-Boxman

Around November and December each year, the Fishhawk folks always get antsy about discovering the salmon spawning in our nearby creeks. It’s an exciting time for all of us to share how many we’ve spotted and where and who saw one first. However, for our four-legged family members, this can spell disaster. Since I personally experienced this near fatal catastrophy, I felt it only fitting to share valuable information on symptoms and outcomes of this disease.

Salmon poisoning disease (SPD) is not an actual poisoning, but rather an acute and highly fatal rickettsial disease of domestic and wild dogs. The disease is normally transmitted to dogs upon ingestion of raw fish and is indigenous to rivers in the Pacific Northwest region from northwestern California to southwestern Washington. It can prove fatal in 90% of cases if not caught early. Typical incubation period is approximately 5 to 7 days. Some of the clinical signs are: inactivity, depression, sudden onset of fever, diarrhea, vomiting and possible rapid weigh loss. Serious nasal and ocular discharges are sometimes seen. They may also have swollen lymph nodes. Bottom line: your dog is not acting normally. We noticed right off that our Golden Retriever, Jenna, wasn’t eating and was lethargic; wasn’t interested in anything, including her brand new Christmas toys—we knew something was up right away!

The first trip to the vet’s office I mentioned potential salmon poisoning, but she wasn’t exhibiting some of the signs, so she got an oral gastric intestinal (for her tummy) medication. Two days later, we were back again, this time with our regular vet and we determined that in fact she actually did have SPD. Jenna got an IV injection and the vet assured us that within about 24 hours we would see improvements and she would almost be back to her old self. In her case, she had an adverse reaction to the injection, which showed up immediately around her eyes with puffiness and head shaking. Thank goodness this started while we were still there and they gave her something to counteract it.

Probably because of all the meds in her system, it took her a couple of days to be 100%, but we are thankful that she’s back to her playful self.

Another interesting addendum to this: after your dog experiences this once, it almost acts like a vaccine and they will have a lifelong immunity to the SPD agent. If you notice some of the above-mentioned symptoms, speak with your vet, but we will have a supply of tetracycline just for this purpose, as was suggested by our vet.

