)
	[image: image1.png]VETERINARY DEPARTMENT Slade House Farm, Sidmouth, Devon EX10 ONU
T 01395579162 F 01395573011 E vets@thedonkeysanctuary.org.uk
Acharity registered with the Charity Commission for England and Wales No. 264818

WORKING WORLDWIDE

	LABORATORY REQUEST FORM

	

	(For use ONLY by Veterinary Surgeons)

Date sample received (lab use)

Please complete the information below as required.
	

	Submitting Vet Surgeon
	

	Referring Practice
	

	Address
	

	Postcode
	
	Email
	

	Telephone
	
	Fax
	

	Donkeys Name
	
	Sex
	

	Donkeys Age
	
	Date sample collected
	

Please provide ownership details by completing the appropriate box below where possible:
	Private owners name
	

	Foster carers name
	
	Foster No.
	

	Test required and Sample required

☐
	Haematology (EDTA)
	☐
	Glucose (Fluoride/oxalate)
	☐
	Tapeworm egg count (9g)

	☐
	Biochemistry (Plain Tube)
	☐
	Fibrinogen & Prothrombin Time (Sodium Citrate)
	☐
	Lungworm Larvae count (10g)

	☐
	Other (please telephone to discuss before submission)
	☐
	Strongyle egg count (9g)
	☐
	Liver Fluke egg count (3g)

If facilities are available please centrifuge the clotted sample (once fully clotted and separated) and send the serum only for biochemistry (plain tube).
	History/Clinical Signs
	

ENDOCRINOLOGY - If submitting for ACTH please note we run these in batches, so there may be a delay before the result is reported. ACTH is run on EDTA plasma. Ideally this should be spun down and plasma only posted with an ice pack for next day delivery, Monday to Thursday only. We DO NOT recommend freezing the EDTA plasma before sending. We often freeze plasma and serum on arrival and the effects of thawing and re-freezing EDTA plasma on ACTH concentration are largely unknown.
PARASITOLOGY - Tests for all parasite eggs and larvae are run using approximately 25 g of dung = a small handful. (Individual tests require 9g for a worm egg count, 10g for lungworm and 3g for fluke).
Results will usually be faxed or emailed through on day of receiving sample. Please tick your preference:

	☐
	Fax
	☐
	Email
	

[image: image2.png]THE DONKEY SANCTUARY Slade House Farm, Sidmouth, Devon EX10 ONU
T 01395578222 F 01395579266 E enquiries@thedonkeysanctuary.org.uk
A charity registered with the Charity Commission for England and Wales No. 264818
WORKING WORLDWIDE

Please pack samples in accordance with the current Royal Mail postage regulations, clearly marked as ‘SAMPLES’, FAO: Veterinary Department, to arrive between Monday and Thursday [image: image3.png]THE DONKEY
SANCTUARY

Inclusive
0067_13_DS

	

	

