


Turner Veterinary Service

Turner Veterinary Service Surgical Standard of Care

We at Turner Veterinary Service believe that providing individualized, state-of-the-art surgical care for our patients is of utmost importance. Our goals are to minimize pain and risk, and we accomplish this to the best of our ability by providing:

- Pre-surgical physical exam and blood tests that help us assess the overall health of the patient.
- Intravenous catheter and fluids to maintain blood pressure, prevent dehydration, and allow rapid emergency venous access for CPR.
- An experienced technician assigned to each patient from admission through discharge, staying with the patient and monitoring vital signs during surgery and recovery.
- Modern, balanced anesthesia with intubation (an airway tube) to deliver oxygen and isoflurane (gas anesthesia); minimizing pain and improving safety.
- Monitoring of blood oxygen levels, temperature, heart rate, respiration rate, and depth of anesthesia for the duration of the procedure.
- A safe, clean surgical suite with sterile equipment and a single, autoclaved (steam sterilized) instrument pack for each patient.
- A skilled surgeon with sterile gown, gloves, mask, and surgical cap
- Pain medication to go home with the patient.

We strive to provide veterinary care in line with current standards for private veterinary clinics and hospitals. Our surgical procedures are priced accordingly.