Ask A Vet: When do Horses Need their Shots
Sunday, May 6, 2012
Dear Dr. Weldy’s,

Well, it’s spring again and time to get our horses their shots. But I can never remember what they need or when to give them. Some advice would be greatly appreciated.

Dear Reader,
 Thanks for the timely question. You’re right, springtime signals a burst of activity in the equine world and one of these activities is vaccinations.
 In our area, we generally like to vaccinate our horses from March to June. This is the optimal time for mosquito borne diseases like West Nile Virus and Eastern & Western Encephalitis.
 However, vaccinating at any time of the year is better than not vaccinating at all. The goal of giving vaccines is to minimize the risk of infection and prevent disease by the bacteria and viruses within the specific vaccine given.
 This does not prevent disease in all circumstances and no vaccine is 100% effective. However most vaccines used today have a high level of efficacy and have withstood the test of time and many, many doses given.
 Once a horse is immunized, his immune system responds by developing antibodies in the blood specific to each virus or bacteria. These antibodies are responsible for identifying disease when it first enters the body, helping to destroy it and thus preventing disease.
 Over time, these antibodies gradually decline and a “booster” vaccination is required to bring immunity to acceptable levels. Some vaccines are boostered once a year, while others require semi-annual injections.
 Potomac Horse Fever and the abortion form of Rhinopneumonitis are examples of vaccines that may require being boostered every other month during peak exposure times.
 If your horse has never received a vaccination for a specific disease, he will need to be given a primary dose and then a booster dose usually 3-6 weeks later.
 Protection against disease is not adequate until the primary vaccines have been given and boosters subsequently administered.
 Please contact your veterinarian who can customize a vaccination protocol based on your needs. In our area of the country, it is generally accepted that there are four core vaccines given to any equine. These are West Nile virus, Eastern & Western Encephalitis (sleeping sickness), tetanus, and rabies.
 In addition, your veterinarian may recommend other vaccines based on the amount of expected exposure to your horses. Rhinopneumonitis and influenza are commonly vaccinated for as these are contagious respiratory viruses.
 Strangles is another respiratory vaccine which can be given via a modified live vaccine intranasally or a killed vaccine intramuscularly. Finally Potomac Horse Fever is a disease we see on a fairly regular basis which causes diarrhea in adult horses.
 Appropriate vaccines are one of the most effective tools we have against preventing disease in our equine friends. As part of a larger preventative health program we can help keep your horses happy and healthy for years to come.
-Dr. Wade Hammond
