Whelping Supplies

Big plastic box to put puppies that have already been born into as new ones are born
Camera
Dopram
Tail Docking/Dewclaw Removal Kit
Exam gloves
Fading Puppy Revive homeopathic solution
Feeding tube
Healing Solution to spray on docked tails, dewclaws and C-Section incisions
Heat source (lamps or pads)
Hemostats (2) – for umbilical cords
Incubator or box for puppies
Lactobacillus (yogurt – regular fat, non-flavored) Benebac®, Fortiflora®, GutSense
Memo pad to record details of birth
Milk replacer or raw goat milk
Orthodontic bands (for tail docking)
Paper Towels
Puppy or postal scale (weigh to within 0.1 oz and digital is best)
Scissors – blunt end
Small animal bottles with long nipple
Sterile lube
DeeLee catheter to suction fluids
Suture scissors – 3” (for dewclaw removal)
Syringes for feeding tube
Towels – small for puppies, large for whelping box
Vanilla ice cream (for dam)
Video Recorder
Yarn, ribbon, or puppy collars to identify each puppy

A large pot of coffee (for you)

Optional supplies:
[bookmark: _GoBack]Newborn Puppy Rescue Kit
Amoxi or clavamox drops (I’m putting this on for other breeders; I don’t use antibiotics)
Needles and syringes for fluids
Oxygen with regulator and face mask or oxygen concentrator
Pedialyte
Subcutaneous fluids with syringes


