Allergy/Fly Season – Eyes

Dr. Corine Selders
July 2007

Summertime is upon us and so are the flies in Ramona! Flies and allergies can cause eye irritation in many horses. Horses’ eyes should be bright, clear, wide open, and have no discharge or tears present. If the horse owner notices any of the following symptoms, it is time to get a veterinarian involved: squinting, closed eye(s), tearing, swollen eyelids, reddened conjunctiva, and open wounds. Some of the more frequent eye problems we encounter are fly irritation, habronemiasis, corneal ulcers, uveitis, and squamous cell carcinoma.

Fly irritation occurs when the flies feed off of the tears and bite the conjunctiva. The conjunctiva become irritated and inflamed, often temporarily blocking the nasolacrimal duct. This causes the eye to tear more than usual, and the blocked duct enables the tears to flow over the eyelids. This in turn attracts more flies. To stop the cycle, a fly mask needs to be in place daily during the fly season. Also a veterinarian should examine the eye to rule out other causes of irritation such as a corneal ulcer. If there is no evidence of a corneal ulcer or infection, an ointment with antibiotics plus hydrocortisone can be applied to the eye to calm everything down. But the key is prevention with a fly mask. For the horses that remove their fly masks in 2 seconds flat, sometimes SWAT fly crème or roll-on fly repellents may work.

Habronemiasis can occur anywhere on the body, but often is located in or near the eye. The flies irritate the conjunctiva and surrounding tissue so much that a small wound occurs in which the flies deposit the larvae. The horse’s body reacts by walling the area off with granulation tissue and the result is a non-healing, ulcerated wound with pink tissue often protruding over the edges. To heal the wounds a well-fitted fly mask needs to be in place, and a veterinarian needs to scrape out the larvae. A Corticosteroid may be injected to decrease the tissue reaction, and ivermectin (a wormer) should be given once a week for three weeks to kill any remaining and new larvae.

Corneal ulcers or scratches normally occur from trauma, such as branches, sand, but can also occur when a horse is itching his eyes or attempting to get rid of flies by rubbing his head on the fence, stall, a bush, etc. Corneal ulcers are usually painful and often times the horse will squint. A veterinarian should examine the eye and prescribe an antibiotic ophthalmic ointment. Often superficial ulcers will heal within 3-5 days. Again a fly mask should be provided to prevent further irritation and future injury.

Uveitis, a painful condition causing inflammation of the iris and ciliary body, is an emergency that needs to be promptly treated. Uveitis flares may be associated with trauma and can occur secondarily to other diseases. However, flares often occur in the summer months, and a specific cause is usually difficult to pinpoint. Symptoms are severe pain (squinting/blinking (blepharospasm), tearing (lacrimation), not allowing anyone to look in eye), reddened conjunctiva, a dull or grey cornea (edema), small pupil (miosis), and pus or blood in anterior chamber (hypopyon or hyphaema). A veterinarian should perform a thorough eye exam, an attempt should be made to figure out the cause, and the horse should be treated systemically and topically. Treatment includes systemic Banamine, and possibly systemic corticosteroids. Aspirin may be added to the treatment protocol as well. Topically, atropine is applied to dilate the eye, an ophthalmic ointment with an antibiotic and a corticosteroid (if no corneal damage is present) to decrease inflammation, and sometimes a topical NSAID may be added. Treating a horse with uveitis can be intense, often the eye ointment is applied every few hours (even during the night) for the initial day or two. Then the frequency is slowly reduced. When horses experience repeat episodes, the syndrome is called recurrent uveitis (also known as moon blindness) and it may hinder the horse’s ability to perform.

Some horses, such as paints, pink skinned greys, and cremellos, may experience sunburn around the eyelids causing eye irritation. The conjunctiva and third eyelid can become so irritated that it may develop into a tumor known as a squamous cell carcinoma. These tumors need to be completely removed. Keeping the horse out of the sun, tattooing the eyelids, and fly masks with UVA/UVB protection may help prevent squamous cell carcinomas.

What have we learned? Check your horse’s eyes daily and use fly masks during the summer/fall months to prevent eye problems and unplanned veterinary visits. If your horse removes the fly mask (or his buddies do it for him) then apply long acting fly repellents made for the face and around the eyes. Be careful not to spray fly spray near the eyes because that will cause eye irritation too! If you have to use fly spray, spray onto a cloth and wipe around the eyes and face. General fly control of the premises including daily or twice daily mucking stalls, automatic fly spray systems, fans, and other means of fly control such as fly predators will help to decrease the fly population, and hopefully the amount of eye problems your horse experiences.

