Ask A Vet: Animals Need Clean Produce Too
Sunday, October 23, 2011
Dear Dr. Weldy’s,
I have been hearing a lot about people getting Listeriosis in the news.
Is this something my animals can get as well?

-Concerned Reader

Dear Concerned Reader,

 It is true there have been a lot of outbreaks of Listeriosis and people
getting sick and several have died. It was found in contaminated
cantaloupe on a farm out west. In that situation the contamination was
believed to have been from unsanitary conditions in the shed where the
melon were grown. The tainted melon was transported on a conveyor
belt in the facility which further led to contaminating any fruit
placed on the belt. This does bring up an interesting point though on
how it is spread.
 Let me begin by saying that Listeriosis is caused by a gram positive
bacteria called Listeria monocytogenes. It is found in soil and water
and can be found in raw foods, processed foods and foods made with
unpasteurized milk as well as poorly made silage which is fed to
cattle. Unfortunately, these bacteria can even grow in the
refrigerator which is why food born poisoning may occur in your house.
 In the case of the melon mentioned earlier, the fruit was harvested
directly from laying on the soil and shipped to other facilities
without proper washing. It truthfully is found in animals more
commonly than people, especially ruminants and poultry. This is a
disease that is infectious but not contagious. What this means is that
animals can have it and not spread it to another animal hence they get
infected but they do not transmit the disease to another animal. It
can cause upset stomachs, encephalitis (inflammation of the brain), and
late term abortions. The encephalitis can lead to severe neurologic
changes such as ‘circling’ which happens to be the most common sign
seen in ruminants such as cattle Some may witness the animal just
leaning on a wall or even see animals showing paralysis. It can
cause death in animals in two to three days after onset or some may
live with the condition up to two weeks. Adult animals tend to get the
circling or neurologic form whereas young animals tend to get the
septic or gastrointestinal form. We also tend to see this as a problem
in the spring and late fall and can be virtually undetected in an
animal. Other animals that are susceptible to this disease include
pigs, sheep, goats, dogs and cats as well as humans. It is also
important to remember that healthy animals usually do not get this
however; animals with lowered immune resistance are more at risk.
 By recognizing the symptoms of listeriosis in animals, one can treat
the disease with the use of broad spectrum antibiotics. Obviously one
will want to contact your veterinarian as soon as possible if you are
suspicious of any disease process and the veterinarian can prescribe
the proper treatment. Animals will recover completely if treated in a
timely manner. It should also be noted that proper handling of raw
vegetables is extremely important in reducing the chance of contracting
any food born toxins.

-Dr. Wanda Schmeltz
