

Small Animal Surgical Procedures as-of March 31, 2021

Core Curriculum Category	Surgical Category	Surgical Procedure
Abdominal - SA	General	Abdominal exploratory with drainage technique
		Abdominal lymph node removal
		Adrenal biopsy
		Adrenalectomy
		Body wall herniorrhaphy
		Diaphragmatic herniorrhaphy
		Exploratory laparotomy - death / euthanasia on table
		Exploratory laparotomy - negative explore
		Exploratory laparotomy - unresectable mass
		Inguinal herniorrhaphy
		Omentalization of cyst or abscess
		Open drainage of cyst
		Open lymphangiography
		Open portography
		Partial splenectomy
		Pericardial diaphragmatic herniorrhaphy
Prepubic tendon rupture repair		
Splenectomy		
Gastrointestinal Surgery	Colon/rectal	Colonic resection and anastomosis
		Colopexy
		Colostomy
		Colotomy
		Rectal pull-through
		Rectal reduction/resection
		Subtotal colectomy
		Typhlectomy

Esophagus	Esophageal resection/anastomosis
	Esophagotomy
Gallbladder	Bile duct stent, open placement
	Cholecystectomy
	Cholecystoduodenostomy
	Cholecystojejunostomy
	Cholecystotomy
	Choledochoduodenostomy
	Choledochotomy
General	Exploratory laparotomy
	Multiple GI biopsies
	Omentalization of cyst or abscess
	Open drainage of cyst
Liver	Liver biopsy
	Partial hepatectomy
	Partial liver lobectomy
	Portosystemic shunt ligation, ameroid constrictor
	Portosystemic shunt ligation, cellophane band
	Portosystemic shunt ligation, suture
	Total liver lobectomy
Pancreas	Pancreatic biopsy
	Partial pancreatectomy
Small intestine	Derotate intestines
	Enteropexy
	Enteroplication

		Enterotomy
		Intestinal biopsy
		Intestinal resection and anastomosis
	Stomach	Gastric biopsy
		Gastroduodenostomy
		Gastrojejunostomy
		Gastropexy
		Gastrotomy
		Partial gastrectomy
		Pylorectomy
Pyloromyotomy		
Pyloroplasty		
Head/Neck Surgery	Ear	Lateral bulla osteotomy
		Lateral ear canal resection
		Pinnectomy - complete
		Pinnectomy - partial
		Total ear canal ablation
		Ventral bulla osteotomy
		Vertical ear canal ablation
	General	Cheiloplasty
		Dorsal rhinotomy
		Enucleation
		Excise mass
		Exenteration
		Parathyroidectomy
Sialoadenectomy		
Thyroidectomy		

Mandible/maxilla	Mandibular condylectomy
	Partial excision of vertical ramus
	Partial mandibulectomy
	Partial maxillectomy
	Partial resection zygomatic arch
Oral	Closure hard palate defect
	Closure soft palate defect
	Oronasal fistula closure
	Partial glossectomy
Upper airway	Bilateral arytenoid lateralization
	Castellated laryngofissure
	Cricopharyngeal myotomy/myectomy
	Laryngeal sacculotomy
	Nasal fold resection
	Partial laryngectomy via oral approach
	Partial laryngectomy via ventral laryngotomy
	Permanent tracheostomy
	Pharyngotomy
	Resection dorsolateral nasal cartilages
	Resection nasal planum
	Staphylectomy
	Tonsillectomy
	Tracheal resection and anastomosis
	Tracheal ring prosthesis, extraluminal only
	Tracheotomy
Unilateral arytenoid lateralization	
Ventral rhinotomy	

		Ventriculocordecotomy
MIS - Arthroscopy	Arthroscopy - carpus / tarsus	Exploratory arthroscopy
		Exploratory arthroscopy with biopsy
		Exploratory arthroscopy with fragment retrieval
	Arthroscopy - elbow	Exploratory arthroscopy
		Exploratory arthroscopy with biopsy
		Exploratory arthroscopy with fragment retrieval
	Arthroscopy - hip	Exploratory arthroscopy
		Exploratory arthroscopy with biopsy
		Exploratory arthroscopy with fragment retrieval
	Arthroscopy - shoulder	Exploratory arthroscopy
		Exploratory arthroscopy with biopsy
		Exploratory arthroscopy with fragment retrieval
	Arthroscopy - stifle	Cranial cruciate ligament debridement
		Exploratory arthroscopy
		Exploratory arthroscopy with biopsy
		Exploratory arthroscopy with fragment retrieval
		Meniscal release
		Meniscectomy
MIS - Laparoscopy / Thoracoscopy	Laparoscopy	Adrenalectomy
		Cholecystectomy
		Cryptorchid castration
		Cystotomy
		Exploratory laparoscopy

		Gastrointestinal biopsy
		Gastropexy
		Gastrostomy tube placement
		Jejunostomy tube placement
		Liver biopsy
		Ovariectomy
		Ovariohysterectomy
		Pancreatic biopsy
	Thoracoscopy	Exploratory thoracoscopy
		Lung biopsy
		Lung lobectomy
		Lymph node biopsy
		Mediastinal / pleural biopsy
		Mediastinal / pleural debridement
		Partial pericardiectomy
		PDA ligation
		Pericardial window
		PRAA ligation / transection
		Right auriculectomy
		Subtotal pericardiectomy
		Thoracic duct ligation
		Thymectomy
Neurologic Surgery	General	Articular facet screws
		Brachial plexus exploration
		Cervical dorsal laminectomy
		Cervical traction stabilization
		Cervical ventral slot
		Craniectomy

		Craniotomy
		Disc fenestration
		Dorsal cervical stabilization
		Epineural neuroorrhaphy
		External fixator
		Facetectomy
		Foramenotomy
		Hemilaminectomy
		Hypophysectomy
		Lubra plate
		Lumbosacral dorsal laminectomy
		Open biopsy
		Pediculectomy
		Pins and methylmethacrylate
		Spinal stapling
		Spinal wiring
		Thoracolumbar dorsal laminectomy
		Translial bolt
		Translial pin
		Ventral cervical stabilization
	Vertebral body plate	
Orthopedics – Advanced Procedures	Corrective osteotomies (Advanced)	Corrective osteotomy
		Corrective osteotomy
		Corrective osteotomy
		Triple/double pelvic osteotomy
	Joint Replacement	Total elbow arthroplasty
		Total Elbow Replacement
		Total hip arthroplasty, cemented
		Total hip arthroplasty, hybrid

		Total hip arthroplasty, uncemented
		Total Hip Replacement Total Hip Replacement
		Total Knee Replacement
		Total Shoulder Replacement
		Total Stifle Arthroplasty
	Limb Sparing	Limb sparing with allograft
		Limb sparing with bone transport
		Limb sparing with custom implant
		Partial pelvectomy
		Scapulectomy
Orthopedics – Fracture Fixation	Fractures	Elbow arthrodesis to treat fracture
		Fracture repair, bone plate
		Fracture repair, bone plate & IM pin
		Fracture repair, bone screws
		Fracture repair, circular external fixator
		Fracture repair, clamp rod internal fixator
		Fracture repair, external fixator & IM pin
		Fracture repair, hybrid external fixator
		Fracture repair, IM pin & wire
		Fracture repair, interfragmentary wire
		Fracture repair, interlocking nail
		Fracture repair, linear external fixator
		Fracture repair, pins
		Fracture repair, tension band
		Iliosacral lag screw
		Mandibular fracture repair
		Pancarpal arthrodesis to treat fracture
		Pantarsal arthrodesis to treat fracture
		Partial carpal arthrodesis to treat fracture

		Partial tarsal arthrodesis to treat fracture	
		Shoulder arthrodesis to treat fracture	
Orthopedics – Non-Fracture Joint Problems	Carpus	Pancarpal arthrodesis	
		Partial carpal arthrodesis	
		Radial carpal bone reduction and stabilization	
		Shearing injury stabilization	
	Elbow	Anconeal process stabilization, lag screw	
		Canine Unicompartmental Elbow - CUE	
		Elbow arthrodesis	
		Exploratory arthrotomy with fragment retrieval	
		Open reduction and stabilization	
	Hip	Femoral head and neck ostectomy	
		Hip reduction and capsulorrhaphy	
		Hip reduction and iliofemoral suture	
		Hip reduction and prosthetic capsule	
		Hip reduction and toggle pin	
		Hip reduction and transarticular pin	
		Hip reduction and triple pelvic osteotomy	
	Joints general	Exploratory arthrotomy	
		Exploratory arthrotomy with fragment retrieval	
	Shoulder	Biceps tendon tenodesis	
Biceps tenotomy			
Excision arthroplasty			
Open reduction and stabilization			
Shoulder arthrodesis			

Stifle		Fibular head transposition
		Lateral fabellar suture(s)
		Lateral retinacular stabilization
		Meniscal release
		Meniscectomy
		Open reduction and stabilization
		Over the top stabilization
		Paatsama stabilization
		Posterior capsulorrhaphy
		Primary collateral ligament repair
		Tibial plateau leveling osteotomy
		Tibial tuberosity advancement
		Tibial tuberosity transposition
		Trochlear recession block
		Trochlear recession wedge
		Trochlear sulcoplasty
		Under and over fascial repair
Tarsus		Exploratory arthrotomy with fragment retrieval
		Open reduction and stabilization
		Pantarsal arthrodesis
		Partial tarsal arthrodesis
Orthopedics – Other	Corrective osteotomies	Corrective osteotomy, bone plate
		Corrective osteotomy, circular fixator
		Corrective osteotomy, linear external fixator
		Ostectomy
		Release osteotomy
		Subtrochanteric derotational varus osteotomy

		Triple/double pelvic osteotomy
	Miscellaneous	Complex implant removal
		Limb sparing with allograft
		Limb sparing with bone transport
		Partial pelvectomy
		Pelvic symphysiodesis
		Repair muscle laceration
		Repair musculotendon rupture
		Scapulectomy
		Tendon/ muscle release
		Tendonorrhaphy
		Transilial bolt
Skin/Reconstructive Surgery	General	Advancement flap
		Anal saccullectomy
		Axial pattern flap
		Caudectomy
		Complete caudectomy
		Coxofemoral disarticulation/hind limb amputation
		Digit amputation
		Forequarter amputation
		Free skin graft with microvascular anastomosis
		Full thickness skin graft
		Hemipelvectomy
		Interpolation flap
		Local mastectomy
		Mesh graft
		Midfemoral amputation
		Midhumeral amputation

		Muscle flap
		Myocutaneous flap
		Omental flap
		Partial caudectomy
		Partial pelvectomy/hind limb amputation
		Pedicle flap
		Perianal fistula resection
		Perineal herniorrhaphy
		Pinch graft
		Pouch or hinge flap
		Radical mastectomy
		Regional mastectomy
		Rotational flap
		Skin fold resection
		Split thickness skin graft
		Transposition flap
Thoracic Surgery	Cardiovascular	Excision right atrial appendage
		Patch-graft valvuloplasty
		PDA ligation
		Pulmonary artery banding
		Subtotal pericardiectomy
		Systemic to pulmonary shunt
		Total pericardiectomy
		Transdiaphragmatic pacemaker
		Transect ligamentum arteriosum for treatment of persistent right aortic arch
Esophagus	Esophageal resection/anastomosis	
	Esophagotomy	

	General	Intrathoracic mass removal
		Lateral thoracotomy
		Lymph node resection
		Median sternotomy
		Mediastinal mass removal
		Omentalization
		Pleural biopsy
		Rib resection
		Thoracic duct ligation
		Thoracic wall en bloc resection
		Thoracoscopy
		Thoracotomy, median sternotomy
		Thymectomy
Lung	Complete lung lobectomy	
	Lung biopsy	
	Partial lung lobectomy	
Urogenital - SA	Prostate	Prostatectomy
		Prostatic biopsy
		Prostatic marsupialization
		Prostatic omentalization
		Subtotal/partial prostatectomy
	Reproductive	Abdominal cryptorchid orchiectomy
		Cesarean section
		Culposuspension
		Episiotomy
Hysterectomy		

	Ovariohysterectomy for pyometra
	Uterine prolapse reduction
	Vaginal mass excision
	Vaginal prolapse reduction/resection
	Vaginectomy
Urinary	Cystic biopsy
	Cystostomy tube placement
	Cystotomy
	Ectopic ureter repair
	Neoureterostomy
	Nephrectomy
	Nephrotomy
	Open placement of nephrostomy tube
	Open renal biopsy
	Partial cystectomy
	Partial nephrectomy
	Partial penile amputation
	Penile amputation
	Perineal urethrostomy
	Preputial reconstruction
	Prescrotal urethrostomy
	Pyelotomy
	Renal transplant
	Scrotal urethrostomy
	SUB placement
	Ureteral anastomosis
	Ureteroneocystostomy
	Ureterotomy
	Urethral prolapse repair

		Urethral reduction/resection
		Urethral sling
		Urethrotomy