Physical History and Exam Checklists
These checklists were created from the AAHA Canine Life Stage Guidelines, Tables 2 and 3. With them, you can consistently offer care for pets based on the animal’s life stage.

How to use these checklists:

· There is a separate checklist for each life stage, so you can easily grab the appropriate checklist.
· The checklists appear similar because they have several items that are common to all life stages, but each checklist has specific items for a particular life stage.

· These checklists are prepared in MS Word, so you can easily download and use them.

· Use the checklists to train staff on your practice’s canine life stage protocol.

· Consider creating a set of laminated sheets that can serve as exam room teaching aids.

	PHYSICAL EXAM AND HISTORY CHECKLIST: PUPPY

Neonate until reproductive maturity
	COMMENTS/NOTES

	GENERAL
	· Thorough physical exam

· Temperature, pulse, respiration, pain, nutritional assessment

· Evaluate congenital disorders

· Microchip/permanent identification

· Travel advice

· Boarding/grooming advice/care

· Current medications and supplements, nutraceuticals, and herbs

· Exam frequency
	

	ENVIRONMENT
	· Increased awareness of hazards at this age

· Discuss and emphasize daily exercise needs appropriate to age

· Exercise/mental stimulation/enrichment

· Family unit/household members and their risk factors

· Other animals (wild/domestic)

· Toxins/hazards; household and outdoor safety

· Housing, confinement, temperature, and sanitation

· Infectious disease risk assessment
· Boarding, grooming
· Dog parks
· Geographic location, travel
	

	BEHAVIOR
	· Discuss behavior; ask open-ended questions

· Behavior changes

· Any specific client concerns

· Begin socializing and handling from neonate

· Encourage puppy preschool and group socialization

· Address desensitization/grooming needs

· Discuss bite inhibition

· Discuss the benefits of crate training relative to housetraining, safety, and comfort

· Advise that behavior recommendations and consultations are available
	

	NUTRITION

See AAHA Nutritional Assessment Guidelines and related tools, checklists
	· Discuss establishing a feeding schedule and good feeding and watering habits

· Evaluate breed and size for targeted nutrition

· Evaluate for needed change in nutrition/diet

· Modify diet based on body or muscle condition scores

· Discuss supplement use

· Evaluate metabolic needs based on reproductive status and health issues
	

	PARASITE CONTROL

Base recommendations on Companion Animal Parasite Council (CAPC) and Centers for Disease Control (CDC) recommendations
	· Ectoparasite control

· Endoparasite control and testing

· Heartworm

· Zoonotic intestinal parasites

· Discuss prevalence of parasites in puppies and zoonotic potential

· Early deworming (i.e., every 2 wk from 3 wk to 9 wk of age then monthly from 6 mo of age)

· Fecal evaluations 2-4 / year
	

	VACCINATIONS

See current AAHA Canine Vaccine Guidelines
	· Core vaccines finishing at 16 wk of age

· Evaluate risk assessment and use of noncore vaccinations as indicated

· Evaluate/discuss current information about use of serology/vaccine titers
· Especially after primary immunizations in younger animals
	

	DENTISTRY

See AAHA Dental Care Guidelines and AVDC recommendations
	· Evaluate the existence and adequacy of home care/daily dental hygiene

· Perform oral exam and document assessment of dental condition

· Evaluate deciduous dentition, persistent deciduous teeth, and extra or incomplete dentition

· Assess oral development and occlusion

· Evaluate developmental anomalies, permanent dentition, and accumulation of plaque and calculus

· Consider first dental cleaning, oral exam, and dental charting, especially in dogs with malocclusions or unerupted teeth and in smaller breeds with crowded dentition
· Discuss acceptable chew toys for dental health/safety
	

	REPRODUCTION
	· Examine genitalia of intact and neutered/spayed animals
· Verify neuter/intact status
· Spay/neuter discussion or breeder planning/consult

· Review literature about advances in temporary contraceptive techniques

· Examine for tattoo or place tattoo after spaying

· For intact animals:

· Discuss hazards of roaming
· Appropriate breeding frequency, genetic counseling, and breeding ages (start and finish);
· Consider Brucellosis testing

· Evaluate reproductive health, including prostate, testes, mammary gland
	

	BREED-SPECIFIC SCREENING
	· Consider screening for genetic/developmental disorders/diseases that occur at higher frequency in certain breeds (e.g., osteoarthritis, neoplasia)
· Discuss inherited disorders for all dogs in which breeding is being considered
	

	MINIMUM DATABASE
	· Fecal flotation

· As indicated for this individual

· Arthropod-borne disease testing

· CBC : Hematocrit, RBC, WBC, differential, cytology, platelets

· Chemistry screen. At a minimum, include: TP, albumin, globulin, ALP, ALT, glucose, BUN, bilirubin, creatinine, potassium, phosphorus, Na, and Ca

· Urinalysis, Including specific gravity, sediment, glucose, ketones, bilirubin, protein, and occult blood
	

© 2012 American Animal Hospital Association

	PHYSICAL EXAM AND HISTORY CHECKLIST: JUNIOR

Reproductively mature, still growing
	COMMENTS/NOTES

	GENERAL
	· Thorough physical exam

· Temperature, pulse, respiration, pain, nutritional assessment

· Address the special needs of working/service dogs

· Microchip/permanent identification

· Travel advice

· Boarding/grooming advice/care

· Current medications and supplements, nutraceuticals, and herbs

· Exam frequency
	

	ENVIRONMENT
	· Discuss and emphasize daily exercise needs appropriate to age

· Exercise/mental stimulation/enrichment

· Family unit/household members and their risk factors

· Other animals (wild/domestic)

· Toxins/hazards; household and outdoor safety

· Housing, confinement, temperature, and sanitation

· Infectious disease risk assessment
· Boarding, grooming
· Dog parks
· Geographic location, travel
	

	BEHAVIOR
	· Discuss behavior; ask open-ended questions

· Behavior changes

· Any specific client concerns

· Address inappropriate behavior

· Recommend continued training classes for behavior, socialization, and well being

· Advise that behavior recommendations and consultations are available
	

	NUTRITION

See AAHA Nutritional Assessment Guidelines and related tools, checklists
	· Evaluate breed and size for targeted nutrition

· Adequate water

· Evaluate the feeding schedule, food choice, and quantity

· Emphasize weight control and benefits to overall health

· Discuss the ideal weight and muscle condition for the patient

· Evaluate for needed change in nutrition/diet

· Modify diet based on body or muscle condition scores

· Discuss supplement use

· Evaluate metabolic needs based on reproductive status and health issues
	

	PARASITE CONTROL

Base recommendations on Companion Animal Parasite Council (CAPC) and Centers for Disease Control (CDC) recommendations
	· Ectoparasite control

· Endoparasite control and testing

· Heartworm

· Zoonotic intestinal parasites

· Conduct fecal exams 1–4 times/yr depending on health and lifestyle factors
	

	VACCINATIONS

See current AAHA Canine Vaccine Guidelines
	· Evaluate risk assessment and use of noncore vaccinations as indicated

· Continue core and appropriate noncore vaccines based on current guidelines

· Evaluate/discuss current information about use of serology/vaccine titers
· Especially after primary immunizations in younger animals
	

	DENTISTRY

See AAHA Dental Care Guidelines and AVDC recommendations
	· Evaluate the existence and adequacy of home care/daily dental hygiene

· Perform oral exam and document assessment of dental condition

· Evaluate deciduous dentition, persistent deciduous teeth, and extra or incomplete dentition

· Assess oral development and occlusion

· Evaluate developmental anomalies, permanent dentition, and accumulation of plaque and calculus

· Consider first dental cleaning, oral exam, and dental charting, especially in dogs with malocclusions or unerupted teeth and in smaller breeds with crowded dentition
· Discuss acceptable chew toys for dental health/safety
	

	REPRODUCTION
	· Examine genitalia of intact and neutered/spayed animals
· Verify neuter/intact status
· Spay/neuter discussion or breeder planning/consult

· Review literature about advances in temporary contraceptive techniques

· Examine for tattoo or place tattoo after spaying

· For intact animals:

· Discuss hazards of roaming

· Appropriate breeding frequency, genetic counseling, and breeding ages (start and finish);

· Consider Brucellosis testing

· Evaluate reproductive health, including prostate, testes, mammary gland

· Obtain history of female dog heat cycles.
	

	BREED-SPECIFIC SCREENING
	· Consider screening for genetic/developmental disorders/diseases that occur at higher frequency in certain breeds (e.g., osteoarthritis, neoplasia)
· Discuss inherited disorders for all dogs in which breeding is being considered
	

	MINIMUM DATABASE
	· Fecal flotation

· Heartworm screening based on the AHS and CAPC guidelines (i.e., at least annually and always post-adoption)

· As indicated for this individual

· Arthropod-borne disease testing

· CBC : Hematocrit, RBC, WBC, differential, cytology, platelets

· Chemistry screen. At a minimum, include: TP, albumin, globulin, ALP, ALT, glucose, BUN, bilirubin, creatinine, potassium, phosphorus, Na, and Ca

· Urinalysis, Including specific gravity, sediment, glucose, ketones, bilirubin, protein, and occult blood
	

© 2012 American Animal Hospital Association

	PHYSICAL EXAM AND HISTORY CHECKLIST: ADULT

Finished growing, structurally and socially mature
	COMMENTS/NOTES

	GENERAL
	· Thorough physical exam

· Temperature, pulse, respiration, pain, nutritional assessment

· Address the special needs of working/service dogs

· Microchip/permanent identification

· Travel advice

· Boarding/grooming advice/care

· Current medications and supplements, nutraceuticals, and herbs

· Exam frequency
	

	ENVIRONMENT
	· Discuss and emphasize daily exercise needs appropriate to age

· Exercise/mental stimulation/enrichment

· Family unit/household members and their risk factors

· Other animals (wild/domestic)

· Toxins/hazards; household and outdoor safety

· Housing, confinement, temperature, and sanitation

· Infectious disease risk assessment
· Boarding, grooming
· Dog parks
· Geographic location, travel
	

	BEHAVIOR
	· Discuss behavior; ask open-ended questions

· Behavior changes

· Any specific client concerns

· Address inappropriate behavior

· Recommend continued training classes for behavior, socialization, and well being
· Advise that behavior recommendations and consultations are available
	

	NUTRITION

See AAHA Nutritional Assessment Guidelines and related tools, checklists
	· Adequate water

· Evaluate the feeding schedule, food choice, and quantity

· Emphasize weight control and benefits to overall health

· Discuss the ideal weight and muscle condition for the patient

· Evaluate for needed change in nutrition/diet

· Modify diet based on body or muscle condition scores

· Discuss supplement use

· Evaluate metabolic needs based on reproductive status and health issues
	

	PARASITE CONTROL

Base recommendations on Companion Animal Parasite Council (CAPC) and Centers for Disease Control (CDC) recommendations
	· Ectoparasite control

· Endoparasite control and testing

· Heartworm

· Zoonotic intestinal parasites

· Conduct fecal exams 1–4 times/yr depending on health and lifestyle factors
	

	VACCINATIONS

See current AAHA Canine Vaccine Guidelines
	· Evaluate risk assessment and use of noncore vaccinations as indicated

· Continue core and appropriate noncore vaccines based on current guidelines

· Evaluate/discuss current information about use of serology/vaccine titers
· Especially after primary immunizations in younger animals
	

	DENTISTRY

See AAHA Dental Care Guidelines and AVDC recommendations
	· Evaluate the existence and adequacy of home care/daily dental hygiene

· Perform oral exam and document assessment of dental condition

· Evaluate the progression of any periodontal disease

· Perform regular oral exam under anesthesia, including neoplasia screen

· Annual mouth radiographs, dental cleaning/polishing, charting, and scoring
· Increase frequency of oral exams under anesthesia as pets age and/or dental condition warrants.
	

	REPRODUCTION
	· Examine genitalia of intact and neutered/spayed animals
· Verify neuter/intact status
· For intact animals:

· Discuss hazards of roaming

· Appropriate breeding frequency, genetic counseling, and breeding ages (start and finish);

· Consider Brucellosis testing

· Evaluate reproductive health, including prostate, testes, mammary gland

· Obtain history of female dog heat cycles.
	

	BREED-SPECIFIC SCREENING
	· Consider screening for genetic/developmental disorders/diseases that occur at higher frequency in certain breeds (e.g., osteoarthritis, neoplasia)
· Discuss inherited disorders for all dogs in which breeding is being considered
	

	MINIMUM DATABASE
	· Fecal flotation

· Heartworm screening based on the AHS and CAPC guidelines (i.e., at least annually and always post-adoption)

· As indicated for this individual

· Arthropod-borne disease testing

· CBC : Hematocrit, RBC, WBC, differential, cytology, platelets

· Chemistry screen. At a minimum, include: TP, albumin, globulin, ALP, ALT, glucose, BUN, bilirubin, creatinine, potassium, phosphorus, Na, and Ca

· Urinalysis, Including specific gravity, sediment, glucose, ketones, bilirubin, protein, and occult blood
	

© 2012 American Animal Hospital Association

	PHYSICAL EXAM AND HISTORY CHECKLIST: MATURE

From middle up to approximately the last 25% of expected lifespan

(a window of time around half life expectancy for breed)
	COMMENTS/NOTES

	GENERAL
	· Thorough physical exam

· Temperature, pulse, respiration, pain, nutritional assessment

· Address the special needs of working/service dogs

· Microchip/permanent identification

· Travel advice

· Boarding/grooming advice/care

· Current medications and supplements, nutraceuticals, and herbs

· Exam frequency
	

	ENVIRONMENT
	· Discuss and emphasize daily exercise needs appropriate to age

· Evaluate necessary environmental adaptations for mobility, sight, and hearing

· Exercise/mental stimulation/enrichment

· Family unit/household members and their risk factors

· Other animals (wild/domestic)

· Toxins/hazards; household and outdoor safety

· Housing, confinement, temperature, and sanitation

· Infectious disease risk assessment
· Boarding, grooming
· Dog parks
· Geographic location, travel
	

	BEHAVIOR
	· Discuss behavior; ask open-ended questions

· Behavior changes

· Any specific client concerns

· Advise that behavior recommendations and consultations are available
	

	NUTRITION

See AAHA Nutritional Assessment Guidelines and related tools, checklists
	· Adequate water

· Evaluate the feeding schedule, food choice, and quantity

· Emphasize weight control and benefits to overall health

· Discuss the ideal weight and muscle condition for the patient

· Evaluate for needed change in nutrition/diet

· Modify diet based on body or muscle condition scores

· Discuss supplement use

· Evaluate metabolic needs based on reproductive status and health issues
	

	PARASITE CONTROL

Base recommendations on Companion Animal Parasite Council (CAPC) and Centers for Disease Control (CDC) recommendations
	· Ectoparasite control

· Endoparasite control and testing

· Heartworm

· Zoonotic intestinal parasites

· Conduct fecal exams 1–4 times/yr depending on health and lifestyle factors
	

	VACCINATIONS

See current AAHA Canine Vaccine Guidelines
	· Evaluate risk assessment and use of noncore vaccinations as indicated

· Continue core and appropriate noncore vaccines based on current guidelines

· Evaluate/discuss current information about use of serology/vaccine titers
	

	DENTISTRY

See AAHA Dental Care Guidelines and AVDC recommendations
	· Evaluate the existence and adequacy of home care/daily dental hygiene

· Perform oral exam and document assessment of dental condition

· Evaluate the progression of any periodontal disease

· Perform regular oral exam under anesthesia, including neoplasia screen

· Annual mouth radiographs, dental cleaning/polishing, charting, and scoring
· Increase frequency of oral exams under anesthesia as pets age and/or dental condition warrants.
	

	REPRODUCTION
	· Examine genitalia of intact and neutered/spayed animals
· Verify neuter/intact status
· For intact animals:

· Discuss hazards of roaming

· Appropriate breeding frequency, genetic counseling, and breeding ages (start and finish);

· Consider Brucellosis testing

· Evaluate reproductive health, including prostate, testes, mammary gland

· Obtain history of female dog heat cycles
	

	BREED-SPECIFIC SCREENING
	· Consider screening for genetic/developmental disorders/diseases that occur at higher frequency in certain breeds (e.g., osteoarthritis, neoplasia)
	

	MINIMUM DATABASE
	· Fecal flotation

· Heartworm screening based on the AHS and CAPC guidelines (i.e., at least annually and always post-adoption)

· CBC : Hematocrit, RBC, WBC, differential, cytology, platelets

· Chemistry screen. At a minimum, include: TP, albumin, globulin, ALP, ALT, glucose, BUN, bilirubin, creatinine, potassium, phosphorus, Na, and Ca

· Urinalysis, Including specific gravity, sediment, glucose, ketones, bilirubin, protein, and occult blood

· As indicated for this individual

· Arthropod-borne disease testing
	

© 2012 American Animal Hospital Association

	PHYSICAL EXAM AND HISTORY CHECKLIST:
SENIOR: From maturity to life expectancy (approximately the last 25% of expected lifespan); GERIATRIC: At life expectancy and beyond
	COMMENTS/NOTES

	GENERAL

See AAHA Senior Care Guidelines

	· Thorough physical exam

· Temperature, pulse, respiration, pain, nutritional assessment

· Microchip/permanent identification

· Travel advice

· Boarding/grooming advice/care

· Current medications and supplements, nutraceuticals, and herbs

· Exam frequency
	

	ENVIRONMENT
	· Evaluate necessary environmental adaptations for mobility, sight, and hearing

· Exercise/mental stimulation/enrichment

· Family unit/household members and their risk factors

· Other animals (wild/domestic)

· Toxins/hazards; household and outdoor safety

· Housing, confinement, temperature, and sanitation

· Infectious disease risk assessment
· Boarding, grooming
· Dog parks
· Geographic location, travel
	

	BEHAVIOR
	· Discuss behavior; ask open-ended questions

· Behavior changes

· Any specific client concerns

· Cognitive evaluation/questioning
· Advise that behavior recommendations and consultations are available
	

	NUTRITION

See AAHA Nutritional Assessment Guidelines and related tools, checklists
	· Adequate water

· Evaluate the feeding schedule, food choice, and quantity

· Emphasize weight control and benefits to overall health

· Discuss the ideal weight and muscle condition for the patient

· Evaluate for needed change in nutrition/diet

· Modify diet based on body or muscle condition scores

· Discuss supplement use

· Evaluate metabolic needs based on reproductive status and health issues
	

	PARASITE CONTROL

Base recommendations on Companion Animal Parasite Council (CAPC) and Centers for Disease Control (CDC) recommendations

	· Ectoparasite control

· Endoparasite control and testing

· Heartworm

· Zoonotic intestinal parasites

· Conduct fecal exams 1–4 times/yr depending on health and lifestyle factors
	

	VACCINATIONS

See current AAHA Canine Vaccine Guidelines

	· Evaluate risk assessment and use of noncore vaccinations as indicated

· Continue core and appropriate noncore vaccines based on current guidelines

· Evaluate/discuss current information about use of serology/vaccine titers
	

	DENTISTRY

See AAHA Dental Care Guidelines and AVDC recommendations
	· Evaluate the existence and adequacy of home care/daily dental hygiene

· Perform oral exam and document assessment of dental condition

· Evaluate the progression of any periodontal disease

· Perform regular oral exam under anesthesia, including neoplasia screen

· Annual mouth radiographs, dental cleaning/polishing, charting, and scoring Increase frequency of oral exams under anesthesia as pets age and/or dental condition warrants.
	

	REPRODUCTION
	· Examine genitalia of intact and neutered/spayed animals
· Verify neuter/intact status
	

	BREED-SPECIFIC SCREENING
	· Consider screening for genetic/developmental disorders/diseases that occur at higher frequency in certain breeds (e.g., osteoarthritis, neoplasia)
	

	MINIMUM DATABASE
	· Fecal flotation

· Heartworm screening based on the AHS and CAPC guidelines (i.e., at least annually and always post-adoption)

· CBC : Hematocrit, RBC, WBC, differential, cytology, platelets

· Chemistry screen. At a minimum, include: TP, albumin, globulin, ALP, ALT, glucose, BUN, bilirubin, creatinine, potassium, phosphorus, Na, and Ca

· Urinalysis, Including specific gravity, sediment, glucose, ketones, bilirubin, protein, and occult blood

· As indicated for this individual

· Arthropod-borne disease testing
	

© 2012 American Animal Hospital Association
