

Veterinary Drugs Act Veterinary Drug and Medicated Feed Regulation Policy Document

Revised December 2018

SCHEDULE A, TABLE 2

Live and modified live vaccines cannot be sold, except poultry vaccines if specifically permitted under license.

This table is provided as an aid to licensees, who are encouraged to review section 5 of the Regulation. In case of a discrepancy between the table and section 5 of the Regulation, the Regulation is deemed correct. As per section 5 of the Regulation, Veterinary Drug licensees can sell the following injectable biologicals:

***BIOLOGICALS require refrigeration until used**

POULTRY	MINK
<i>(Usually only licensed hatcheries can handle these)</i>	<i>(Restricted – handled by special outlets)</i>
Adenovirus vaccine	Mink botulism toxoid
Avian encephalomyelitis vaccine	Mink distemper vaccine
Bordetella vaccine	Mink virus enteritis vaccine
Chicken anemia virus vaccine	Pseudomonas bacterin
Clostridial toxoids	
Coccidiosis vaccine	
Duck virus enteritis vaccine	
Duck virus hepatitis vaccine	
Encephalomyelitis vaccine	
E. coli vaccine	
Erysipelas bacterins	
Fowlpox vaccine	
Infectious bronchitis vaccine	
Infectious bursal disease vaccine	
Infectious laryngotracheitis vaccine	
Marek's disease vaccine	
Mycoplasma gallisepticum bacterin	
Newcastle disease vaccine	
Paramyxovirus vaccine	
Pasteurella multocida bacterin	
Reimerella anatipestifer vaccine	
Salmonella bacterins	
Viral arthritis vaccine	
CATTLE, SHEEP AND GOATS	HORSES
Bovine respiratory syncytial virus killed vaccine	Clostridial toxoid
Bovine virus diarrhea killed vaccine	Equine encephalomyelitis vaccine
Campylobacter (Vibrio) bacterin	Equine influenza killed vaccine
Coronavirus killed vaccine	Rhinopneumonitis vaccine
Clostridial bacterins and toxoids	Rhodococcus equi bacterin
Corynebacterium bacterin	Salmonella typhimurium bacterin
E. coli bacterin	Streptococcus equi bacterin
Hemophilus somnus bacterin	Tetanus antitoxin
Infectious bovine rhinotracheitis killed vaccine	Tetanus toxoid
Leptospira bacterin	West Nile virus killed vaccine
Parainfluenza killed vaccine	
Pasteurella bacterin	
Rotavirus killed vaccine	
Salmonella bacterin	
Staphylococcus bacterin	
Tetanus antitoxin	
Tetanus toxoid	
PIGS	
Actinobacillus (Hemophilus) bacterin	
Bordetella bacterin	
Clostridial bacterins and toxoids	
E. coli bacterin	
Erysipelas bacterin	
Leptospira bacterin	
Mycoplasma hyopneumonia bacterin	
Parvovirus killed vaccine	
Porcine circovirus killed vaccine	
Pasteurella bacterin	
Swine influenza killed bacterin	
Streptococcus bacterin	
Tetanus antitoxin	
Tetanus toxoid	
AQUACULTURE – RESTRICTED OUTLETS	
Aeromonas salmonicida bacterin	Vibrio anguillarum bacterin
Flavobacterium columnare bacterin	Vibrio ordalli bacterin
Infectious hematopoietic necrosis virus DNA vaccine	Vibrio salmonicida bacterin
Infectious salmon anemia virus killed vaccine	Yersinia ruckeri bacterin

Veterinary Drugs Act Veterinary Drug and Medicated Feed Regulation Policy Document

Revised December 2018

SCHEDULE A, TABLE 2 (cont'd)

This table is provided as an aid to licensees, who are encouraged to review section 5 of the Regulation. In case of a discrepancy between the table and section 5 of the Regulation, the Regulation is deemed correct. As per section 5 of the Regulation, Veterinary Drug licensees can sell the following veterinary drugs:

MISCELLANEOUS VETERINARY DRUGS	CHEMOTHERAPEUTICS
<i>(Single or combination)</i>	<i>(Single or combination)</i>
Barium chloride	Amprolium
Chlorhexidine	Acetylsalicylic acid boluses (for horses or cattle only)
Copper salts iodine and preparations thereof	Benzimidazole preparations (example fenbendazole)
Dextrose	2, 4-diamino-1-p-chlorophenol
Disinfectants, udder washes, teat dips and sanitizers	Dichlorovos anthelmintics
Liniments, counter-irritants and poultices	Dimetridazole
Propylene glycol	*Epinephrine
Pregelatinized starch (as a demulcent only)	Febantel
Silicones	Fumigillin
Sodium propionate	Ivermectin (Avermectins)
Surfactant veterinary drugs for use in prevention and treatment of ruminant bloat	Morantel tartrate
Tatar emetic	Moxidectin
*Estradiol benzoate (growth promotion use only)	Moxidectin & Praziquantel
*Progesterone (growth promotion use only)	Nithiazide
*Testosterone Propionate (growth promotion only)	3-nitro-4-hydroxyphenol arsonic acid (maximum strength of tablet 3.5%)
*Zeranol	Nitrofurans and the analogues (for horses only)
	Famphur
	Phenothiazine
	Piperazine salts
	Pyrantel
	dl-tetramisole or its isomers
	Trichlorofon (as a paste wormer only)
	Injectable and oral vitamin and mineral preparations (including selenium and iron)

PLEASE NOTE

- * No public access is allowed to the drugs marked with an asterisk.
- All products must be approved for sale in Canada. All of the above must be sold in the original, unopened container.
- Prescription products cannot be sold.

PRODUCTS WHICH CANNOT BE SOLD BY LICENCEES

This is not an inclusive list of all the products that licensees can not sell. This partial list is provided as an aid to licensees. It includes products which have historically been a source of confusion for licensees.

Acepromazine	DMSO (dimethyl sulfoxide)
Dexamethasone	Lidocaine
Dog or cat vaccines	Rabies vaccine