Caring for Your Senior Greyhound
This article highlights only the basics of senior care. Any questions or concerns about your senior greyhound should be addressed by your veterinarian.

A large breed dog is considered a senior around 7-8 years of age. As a greyhound ages, physical examination by your veterinarian every 6 months is ideal along with bloodwork and urine testing. Other recommendations may include blood pressure checks, tonometry, radiographs, and ultrasound to start. Bloodwork is a good idea at every exam starting at an early age, even when a pet appears healthy, so that a baseline can be established and potential problems can be addressed early.
Age Changes

So what changes might I see as my pet ages? Cataracts, nuclear sclerosis-haziness that does not affect vision, pannus; hearing and vision loss; weight gain or loss; muscle loss; dental disease; skin and coat changes-thin skin, dandruff, dull coat; nail changes-brittle or thicker—PLEASE TRIM OR DREMEL NAILS AT LEAST ONCE A MONTH; arthritis and difficulty rising or laying down; incontinence; vomiting, diarrhea or constipation; temperature sensitivity-may need to wear PJs in the house; tumors/masses; coughing; exercise intolerance; panting; increased water consumption/urination; increased or decreased appetite; mammary tumors; prostate problems; behavioral changes like increased aggression, noise phobias, changes in bathroom habits, changes in sleep-wake pattern, confusion and disorientation: Canine Cognitive Dysfunction Syndrome
A phenomenon that I have encountered with my old greys is finicky eating. Some greys also need to eat several meals during the day in order to consume required daily calories. (As long as they can tolerate milk products I like Ensure or Boost for muscle building) As long as there is no underlying medical problem causing the anorexia, you need to take the time to figure out how to get your grey to eat and what he/she likes to eat. PLEASE NOTE--GREYHOUNDS MAY CHANGE WHAT THEY WILL EAT ON A DAILY BASIS!!! Many of our greys will eat if hand-fed or fed on their bed. You may need to find a new food, jazz up the old food, add warm water, add canned food or meat or human food, make meatballs, make a game out of eating, etc in order for your grey to eat. (Some of our dogs would only eat food from the local pizza shops for the last few months of their lives along with Ensure and homemade chicken or beef or pork)
On another note, your grey will likely have accidents in the house as he/she ages. This can be due to certain diseases, incontinence, and nerve and muscle changes. This may mean that you need to get a dog sitter to let your grey out more, keep your grey in a ex-pen with training pads when you are not at home, use a belly band for your boys or diapers for your girl if they can wear one, remodel your house like we have, or have many extra Costco beds and a large capacity washer to change soiled beds.
Basic Care

Besides feeding, watering, and exercise, you should also have Beauty Day once a month. I do this with my monthly heartworm prevention product. I trim nails, check for skin bumps and clean the ears. Board certified veterinary dentists recommend daily tooth brushing. If I can do it daily with 7 dogs, you can do it too.
Bedding

You should already have a comfy bed for your grey. If your grey has difficulty getting into the human bed or sofa you may want to transition to an orthopedic bed, which can be a floor model or raised model, so they do not hurt themselves. You may also need to put some extra blankets on their bed, if they do not immediately paw them off, or extra stuffing in the bed. Some older dogs cannot get up very well and can get pressure sores which can be treated with many things including zinc oxide, EMT gel, Collasate gel/Spray, or Wound Honey. If your grey becomes bed-ridden you need to make sure that you move them from side to side every few hours, massage to stimulate blood flow, and keep the anus and genital area clean. You can put a belly band on boys and diapers on girls to help with urinary incontinence or use training pads for urine. You MUST make sure to prevent urine scalding by keeping your grey clean and dry. Desitin and Butt Paste can be used for irritated areas and Vaseline helps to keep areas from scalding. Therapaw has a greyt selection of orthopedic supports that can be tailored to your grey. You may also need to put runners throughout your house for ease of walking on hardwood or tile.

Exercise

All greys, if able, should get some exercise daily. You can walk outside, in the house or in the yard. This helps to maintain muscle tone, stimulates the brain and maintains bone strength. Make sure to adjust length and speed of walking to your pet’s health. Swimming is another alternative. If bed ridden and there is no cancer, massage and laser therapy can stimulate blood flow.

Vaccinate or Not?

This topic remains controversial and each veterinarian has their own protocol based on a specific pet’s risk of exposure and needs. YOU SHOULD TALK TO YOUR VET ABOUT A VACCINE PROTOCOL TAILORED SPECIFICALLY TO YOUR OWN GREY. PA State law mandates Rabies vaccination every 3 yrs after the initial vaccination. Since PA has the 3rd highest number of Rabies cases, I would make sure greys are vaccinated against it.
Supplements

There is a supplement(s) for every disease our dogs encounter which you can talk to your vet about based on the specific disease and bloodwork, urine, etc findings. Veterinarian-only supplements sometimes cost more than OTC products but are often tested and backed by reputable manufacturers. Certain medical conditions may prevent you from mixing certain supplements together so check with your vet before initiating treatment. There are also special foods that may be recommended along with traditional meds.

 I recommend a Glucosamine/Chondroitin supplement for all retired greyhounds daily due to their racing history. There are some greys that get diarrhea from this supplement so another brand or formulation may be needed. (My Grendel could not handle any formulation) I use Dasuquin with MSM for my greys and Dasuquin Advanced for those that need more support. I DO NOT recommend the use of aspirin in greys as they have low platelet levels normally. There are specific dog pain med/anti-inflammatory drugs called NSAIDs like Previcox, Rimadyl, Deramaxx, etc that can be used as long as liver and kidney function are normal. There are other meds for pain relief, like Tramadol and Gabapentin and Amantadine, for dogs that require more pain relief.
Omega 3 Fatty Acids help dry skin, the heart, the kidney, arthritis and brain function. I use Welactin for my dogs. Nordic Naturals is another reputable brand. These oils can cause soft stools so I introduce into the diet gradually.
EFAC or esterified oils have been shown to promote healthy gums and provide joint health benefits also.

Cognitive Dysfunction syndrome can affect our geriatric greyhounds and antioxidants can help. Vandil did very well with Proneurozone and some others do well with Activait. Omega 3s and Zylkene can also be used. Selegiline may help as well but this product requires bloodwork before use due to side-effects.

Acupuncture, Chiropractic treatments, Therapeutic Laser and Reiki can be used in conjunction with supplements, meds and diet. Homeopathy can also be used.
Final Thoughts

Your grey could potentially live to 15 or 16 barring any major health problems. It is our duty as care takers to give our furkids special care as they age in order to maintain their health and give them an exceptional quality of life. Keep your grey mentally young and stimulated with exercise, interaction, games/toys and grooming. Make sure to give your senior grey lots of love and affection even if you have acquired a new pet or naughty puppy or have 7 dogs like we do. We never know when our greys will pass to the Bridge. Speaking from experience, treat your greys every day like it will be their last.
