FELINE ANESTHESIA/SURGERY RELEASE FORM

Owner's Name:	Cat's N	ame:	
Emergency Number_			
I authorize Country Hills Veterinary Clini	c to perform the following	anesthetic operation o	n my pet:
Your pet is scheduled for surgery. Our doctors r risk category prior to anesthesia. This is especial existing internal problems that produce surgical comproblems include anemia, abnormal clotting, and accept or decline these services as indicated below	ally important for cats over 'omplications that may not be problems with the liver, kids	7 years of age. Some pe apparent on physical	pets may have pre- l exams. These
Blood Profile #1 (Pets up to 7 years of a Checks liver, kidney enzymes, glucose lev		I	Decline
Plus a complete blood count Blood Profile #2 (Pets 7+years of age) Checks same as above, more extensive Includes pancreatic, electrolytes	Accept	I	Decline
All cats are required to be current on all vaccina procedure. Our doctors recommend that all cats are highly contagious and can be fatal. There is obese, feral or requires any alternate anesthetic recommended to check for intestinal parasites.	be tested for Feline Leuken also an additional charge j	nia and Feline AIDS. for any cat that is in l	These diseases neat, pregnant,
Feline Leukemia & AIDS Test	Accept	Decline_	
Fecal Examination	Accept	Decline_	
Home Again Microchip ID	Accept	Decline_	
Your pet will be given pain medication and ora instructions on how to administer before you le		with you. You will b	e given
I understand that during the course of operation, uperformance of additional procedures. Country Hipprocedures for the well being of my pet.			
Owner's Signature		Date:	