

Monitoring the Health of 9/11 Search & Rescue Dogs

ALSO IN THIS ISSUE...
Class of 2015 By the Numbers

Penn Vet Collaborations Impact Animal and Human Health Inside: Annual Report

Many Species. One Medicine.

OFFICE OF ALUMNI RELATIONS, DEVELOPMENT AND COMMUNICATION

assistant dean of advancement, alumni relations and communication MELISSA VON STADE

director of annual giving and advancement services MARY R, BERGER

director of development for matthew j. ryan veterinary hospital HELEN RADENKOVIC

director of stewardship and special projects, interim director of alumni relations JILLIAN MARCUSSEN

director of development for new bolton center IANE SIMONE

director of communication

KELLY STRATTON

communication specialist for new bolton center SALLY SILVERMAN

advancement services coordinator PATRICIA STOKES

special events coordinator

DARLEEN COLES communication coordinator

JOHN DONGES

administrative coordinator

ELANNA ALBANESE

administrative assistant

MICHELLE BROOKS

administrative assistant for new bolton center ANDREA WITHERS

photographers

JOHN DONGES DENISE FOLEY GAYLE JOSEPH SALLY SILVERMAN KELLY STRATTON

writers

MARY BERGER DENISE FOLEY COREEN HAGGERTY **FVAN I FRNFR** IILLIAN MARCUSSEN ANNAMARIE SARACINO SALLY SILVERMAN JANE SIMONE KELLY STRATTON

designer

ANNE MARIE KANE

Please address your correspondence to:

Kelly Stratton University of Pennsylvania School of Veterinary Medicine 3800 Spruce Street Philadelphia, PA 19104-6010 (215) 898-1475 skell@vet.upenn.edu

None of these articles is to be reproduced in any form without the permission of the school.

© Copyright 2011 by the Trustees of the University of Pennsylvania. The University of Pennsylvania values diversity and seeks talented students, faculty and staff from diverse backgrounds. The University of Pennsylvania does not discriminate on the basis of race, sex, sexual orientation, gender identity, religion, color, national or ethnic origin, age, disability, or status as a Vietnam Era Veteran or disabled veteran in the administration of educational policies, programs or activities; admissions policies; scholarship and loan awards; athletic, or other University administered programs or employment. Questions or complaints regarding this policy should be directed to: Executive Director, Office of Affirmative Action and Equal Opportunity Programs, Sansom Place East, 3600 Chestnut Street, Suite 228, Philadelphia, PA 19104-6106 or by phone at (215) 898-6993 (Voice) or (215) 898-7803 (TDD).

contents fall 2011

features

- WORKING ON BEHALF OF WORKING DOGS
- ADVANCING THE FIELD TOGETHER
- WORLD AWARDS
- **EVENTS**
- SUMMER SNAPSHOTS
- 22 CLASS OF 2015 BY THE NUMBERS

departments

- 7 DEAN'S MESSAGE
- 24 CAMPAIGN UPDATE
- 25 ANNUAL REPORT
- 39 RYAN CASE STUDY
- 40 SERVICE SPOTLIGHT
- 47 RESEARCH BRIEFS
- 44 **ALUMNI PROFILE**
- 45 **FACULTY & STAFF NEWS**
- 49 **CLASS NOTES**
- 52 **CALENDAR**

about the cover:

Dr. Cynthia M. Otto, associate professor and director of Penn Vet's Working Dog Center, pictured with Roger Picard and Party Girl, Picard's 4-year-old Labrador retriever search dog. Picard responded to the 9/11 disaster with his then-K9 partner, Jessie, who was a 5-year-old yellow Lab, as part of the K9 Search Specialist team with Federal Emergency Management Agency (FEMA) Florida Task Force 2. Together, the duo worked the day shift in the general area of the South Tower for seven days. Picard now works with Party Girl as part of the same FEMA task force. Dr. Otto was a veterinary respondent to 9/11.

dean's message

very fall is a renewal. In academics we get many new years and the beginning of the academic year is a source of nostalgia and invigoration.

We are all so fortunate to be in an environment to experience this newness year after year.

As always, one of the highlights is our incoming class. The strength of this year's first years is, like all classes, impressive. You'll see on page 22 a few statistics associated with our new students and I am sure you will be as impressed as I. Our admissions team has continued the tradition of admitting the next generation of exemplary veterinary leaders.

As we have weathered the economic downturn, I have often been asked to comment on the last few years, as we have managed through a crisis, emerging with renewed vision and vigor. We feel the worst is behind us, and, on reflection, this magnificent Penn Vet community has again proved its strength. This issue of *Bellwether* highlights many examples of Penn Vet's strength and success, evidence that as an institution and as individuals, we lead in increasing the impact of veterinary medicine.

You'll notice a number of collaborative projects, often led by Penn Vet faculty; vignettes of current students' summers; and the varied roles faculty are playing to ensure public safety and provide guidelines for disaster-relief efforts. The work we do with one another – whether within our own campus, across the wider Penn campus, across the nation or around the world – positions us to continue to lead the way in animal and human health.

One illustration is on page 8. Here, you'll read about just a few of the collaborations underway at Penn Vet. Dr. Charles Vite, assistant professor of neurology, and his work with Dr. Brian Litt, associate professor of neurology and bioengineering at the Perelman School of Medicine, is aiming to find an algorithm that will predict epileptic seizures in dogs and in humans, which has the potential to be life changing for both species. We also look at an example of taking what's learned in the lab to the clinics, as well as how the semi-feral pony herd at New Bolton Center is a shared living lab.

On page 40 you'll read about our strength in attracting the very best clinicians, committed to seeing Ryan Hospital's exotic companion animal service succeed. Now called our Exotic Companion Animal Medicine and Surgery Service, we added new leadership with Dr. Nicole Wyre, who is dedicated to making the expertise

of these specialized vets available seven days a week to patients in need.

This issue also features how veterinarians play an urgently needed role in protecting and advancing the health of the dogs who work on behalf and by the side of their human partners. On page 4 we highlight Dr. Cindy Otto, associate professor, and her engagement with those working dogs who ensure international security, as well as the work of Dr. James Serpell, director, Center for the Interaction of Animals and Society, who is leading research that will help service dog organizations better prepare and choose dogs that will serve people in need.

As always, I am delighted to share the many projects that demonstrate that our students are VERY engaged in an array of incredibly innovative and exciting initiatives, which you can read about on page 16.

In addition to these exciting and impressive advances and adventures, this issue of *Bellwether* is also an issue of giving thanks.

We have included an Annual Report, showcasing some of our most steadfast supporters, which begins on page 25. I am amazed by the number of friends and especially by those who have supported Penn Vet for consecutive years. On behalf of everyone at the School, I sincerely thank you.

Further, we are on track to meet the goal of our current \$125 million campaign early and we have increased our endowment, a result of wise and disciplined focus on protecting our future while transforming our ability to operate efficiently in the present. Because we are always concerned about student debt, we minimized the impact on our students; we did not rely on increased tuition nor increased class size in order to achieve financial sustainability. We are focusing, as we conclude the campaign, on raising funds to reduce student debt load.

I am also happy to share that, with the conclusion of the reappointment and review process, I continue as Dean until 2018. My vision for the second half of my tenure is to position Penn Vet as the clear leader in the global One Health Initiative. We will lead in increasing awareness of the role of our profession to advance all species' and welfare, in a healthy environment. With all of the initiatives currently underway, and the many engaged in visionary plans for the future, we are on a trajectory to reach that goal.

—JOAN C. HENDRICKS, V'79, GR'80 THE GILBERT S. KAHN DEAN OF VETERINARY MEDICINE

WORKING ON BEHALF OF WORKING DOGS

VETERINARIANS' ROLES IN PROTECTING THOSE DOGS WHO PROTECT AND HELP HUMANS

BY KELLY STRATTON

ate last spring, people went crazy for Cairo.

The Navy SEAL dog played an integral role in the special operations team to find Osama Bin Laden, and was an instant celebrity in mainstream media after the May 1 mission. Talk about how well Cairo was trained, speculation on its breed, the gear it wore while parachuting into the compound and the quest for more

details about his role that day, ran rampant.

While a dog playing the incredible hero that Cairo played during that important mission was a revelation to many,
Cynthia M. Otto, DVM, PhD, associate professor at Penn

Vet and director of the Penn Vet Working Dog Center, was not surprised.

"Dogs have had multiple jobs historically in wartime settings," she said. "Sentry dogs were used in the Second World War, and now detection dogs are one of the most vital jobs in the military.

Dogs' sense of smell is so much better than ours and

they can readily detect improvised explosive devices (IED) and trip wires."

HISTORY OF WORKING DOGS

Researchers say that dogs were domesticated approximately 15,000 years ago and played several roles to their human companions. From comradeship to hunting, herding and protecting, dogs have been a pivotal addition to human lives.

"It's difficult to know what the earliest relationships between dogs and people were like, but it seems that wolves may have been domesticated first as social companions before they came to be exploited for other more practical purposes," said James Serpell, BSc, PhD, director of the Center for the Interaction of Animals and Society at Penn Vet. "Soon after that, however, their working capabilities were recognized and put to use."

And so a variety of jobs were found for our canine companions and the field grew and developed into more sophisticated roles. Today, for example, detection dogs help find lost or trapped people, human remains, explosive devices and illicit drugs. Dogs are also used to assist human efforts during major disasters, wartime and border protection.

Started in 1962, the Philadelphia Police Department was one of the first K9 units in the country.

"The biggest thing we use our K9 unit for is building searches," said Larry Love, a handler/trainer with the Philadelphia Police Department's K9 Unit, of which he's been a team member since 1986. "For example, if we are looking for a burglar in a school, you need two or three officers to cover a floor, but you would only need one dog that could indicate the location of the burglar. It's more time-consuming with manpower. Dogs save manpower and time."

In Philadelphia, K9 dogs undergo 14 weeks of basic training, then 10 weeks of scent training for a total of 960 hours. K9 teams conduct 16 hours per month maintenance training after graduating and dogs live with their handlers.

"It takes six months to get a dog on the street," said Love, who is working with his fifth dog, Duke, a German shepherd. "We purchase dogs with very basic training."

Love says, too, that often, requests for K9 assistance increase when there is a disaster. He said that after the shooting at Columbine, Philadelphia ramped up its K9 presence in schools and after September 11 there was an overall increase in the need for these dogs.

And it was after the September 11 terrorist attacks that Dr. Otto became even more involved with these dogs.

ENSURING THE HEALTH OF CANINE HELPERS

Monitoring Responders' Health

As an on-the-ground responder to work with the search and rescue dogs who served at Ground Zero, Dr. Otto launched a longitudinal study, still ongoing and funded by the American Kennel Club's Companion Animal Recovery (AKC CAR), whereby she would follow the responding dogs and monitor any of their health problems. Out of the 300 dogs that responded, about 25 percent are still living.

"In the 9/11 study so far, we didn't see major impact on the respiratory system, but dogs don't get asthma so they aren't a good model for that," said Dr. Otto. "They have a better filtering system in their noses than people so maybe that's why their respiratory system wasn't affected."

There was, however, a trend in the heart.

"There is X-ray and some post-mortem evidence that there is a change in the heart in these dogs who serve," said Dr. Otto. "The pollution may have contributed in those changes rather than in respiratory changes. Understanding these changes may also be important for people."

Finding a DNA Fingerprint

Another of Dr. Otto's projects involves building a DNA Bank and Health Registry database, which may shed some light on a dog's capacity to work. So far, the Bank houses more than 300 samples. It's work that the AKC CAR has supported.

The idea is that if a genetic fingerprint is found in these working dogs, information can be applied to help search and rescue organizations, law enforcement, breeders and handlers to identify factors contributing to the success of these vital dogs.

"If we know the DNA fingerprint we may be able to look at shelter dogs to pull to work, too," said Dr. Otto.

Because approximately only 30 percent of dogs entering detection-training programs are successful, this is important information that can be used to assist in breeding selection and the creation of more successful working canines.

Data collected includes blood samples for DNA and serum banking for dogs trained to detect live humans, cadavers, explosives or drugs; pedigrees/blood lines; training information; behavioral assessments; health assessments; training certifications and updates. Dr. Otto will use this data to perform genotyping of markers throughout the canine genome to detect linkages between health and working traits and specific regions of the genome.

In addition to her studies, Dr. Otto also started a semiannual conference for working dog handlers. This year's conference "Defining, Developing and Documenting Success in Working Dogs," took place in Pearl River, New York and featured experts from around the world who discussed puppy selection and development; performance testing and certification; and physical conditioning of working dogs.

"Our mission is to share the knowledge available to improve the health, breeding and performance of working dogs," said Dr. Otto. "The US gets most of its dogs from Eastern Europe and often, they aren't the best of the best," said Dr. Otto. "They're good – really good – but we don't know how they are being bred and trained. This work will help us know which dogs to invest in and allow us to be self-sufficient in supplying domestically produced dogs as they're needed."

Taking Early Retirement

In some instances, working dogs are retiring themselves early.

These dogs, guide and service dogs, have jobs that assist the blind or physically handicapped and most are either German shepherd dogs, Labrador retrievers, golden retrievers or LR x GR crosses. According to Dr. Serpell, studies have shown that up to 20 percent of these kinds of guide dogs give up their work after only a short period of time.

"One to three years into the job, they seem to give up," said Dr. Serpell. "It's not clear to these organizations why that is. We want to predict why it is happening because training these dogs is expensive and time-consuming."

continued on page 7

PUTTING A PLAN IN PLACE

Dr. Lisa Murphy's expertise is called on to help animals while protecting people in Japan

BY SALLY SILVERMAN

On April 29, six weeks after the Fukushima Daiichi nuclear power plant began leaking radiation following the devastating earthquake and tsunami in Japan, Lisa Murphy, VMD traveled to the country to assist in relief efforts.

Dr. Murphy, an assistant professor at Penn Vet, was part of a team dispatched by the International Fund for Animal Welfare (IFAW)

at the invitation of the Fukushima Prefecture Department of the Environment. The goal was to assist rescue groups, veterinary associations and government agencies to determine the best way to cope with animals affected. Part of the group addressed agricultural livestock, another subgroup dealt with wildlife and Dr. Murphy's team focused on companion animals.

While the Japanese are devoted to their pets, and companion animals are living in homes in increasing numbers, there was no plan for their care when disaster struck. In addition, there was little understanding of the effects of radiation. While displaced residents longed to be reunited with their pets, concerns about whether the animals were contaminated, and how that could impact their owners, were very real.

PLANNING FOR DISASTER

Dr. Murphy was involved in the care of animals after Hurricane Katrina, as well as in the medical treatment of search and rescue dogs following 9/11. Since 1993 she has been a member of the American Veterinary Medical Association's (AVMA) Veterinary Medical Assistance Team (VMAT).

"During a disaster or emergency we can be called upon to do pretty much anything a veterinarian's qualified to do and that's how we've been trained," said Dr. Murphy.

It's that training that made Dr. Murphy a go-to expert to respond to the disaster in Japan.

Research has shown that up to 30 percent of evacuees attempt to re-enter a disaster zone to rescue pets. It was known that rogue rescue groups in Japan were entering restricted zones without protection, exposing themselves and others to chemical, biological and radioactive contaminants. This was a human health and safety issue as well as an animal welfare issue.

"You can't see radiation, or smell it or taste it," said Dr. Murphy. "With people, you can remove 90 percent of external radioactive contamination by removing clothing. You can't do that with dogs and cats."

Dr. Murphy co-chairs the National Alliance of State Animal and Agricultural Emergency Programs (NASAAEP) best practices working group responsible for developing guidelines for animal decontamination. Deciding on the team to travel to Japan, Dick Green, EdD, emergency relief manager-disasters for IFAW, said that radiation expertise was key.

"In most of our responses," he explained, "we don't have a vet with us but have access to a veterinarian, back at the receiving end, who can triage an animal."

He emphasizes the importance of having a planning committee comprised of people with the knowledge and experience on the impact of radiation on humans and animals.

"This is huge from an animal welfare standpoint," said Green, "and huge as far as the potential impact on all species."

Above images courtesy of IFAW

CREATING GUIDELINES FOR THE JAPANESE GOVERNMENT

Dr. Murphy and her team made recommendations for the rescue, decontamination, transport and housing of pets with the goal to keep people and animals together. The initial evaluation and decontamination process would be conducted in the warm zone, the region where animals were exposed to radiation, but at potentially tolerable levels, by teams with proper personal protective equipment. The area would also serve as a sheltering location.

A cutoff of 100,000 counts per minute, a measurement of radiation determined by a Geiger-counter-like instrument, was set for livestock. For pets, the cutoff was 10,000 counts per minute as an added margin of safety. If an animal, after two baths, still registered higher, it was likely internally contaminated by self-grooming or by eating or drinking contaminated food or water. These animals were at risk for systemic damage, and could spread radiation through feces and urine; they were reevaluated on a 10-day cycle.

As a result of the summit, the Japanese government launched an operation to remove abandoned animals from inside the evacuation zone in Fukushima Prefecture. A "Temporary Coming Home Project" was created, allowing residents to return to the evacuation zone to locate their pets for removal by authorized personnel. Officials have reportedly allowed evacuees to bring pets out of the danger zone to live with their people in temporary housing.

Dr. Serpell thinks early retirement might be because offering guidance was not something dogs were bred for and is not an innate ability.

"There were two primary potential uses for which dogs seemed to have an innate ability," said Dr. Serpell. "To defend a territory and to be a predator. In most working dogs, we exploit one or both of these traits. But, in the modern use of guide and service dogs, we are trying to develop dogs with behavior that is suitable for a specialty that isn't in their original makeup."

For decades, organizations like The Seeing Eye have been breeding dogs for a specific purpose of helping blind people in their day-to-day routines.

To help organizations like these and to provide dog owners with standardized evaluations of canine temperament and behavior to help predict a dog's success in filling certain roles, Dr. Serpell and his team at the Center for Interaction of Animals and Society worked to create the Canine Behavioral Assessment and Research Questionnaire – or C-BARQ – currently the only behavioral assessment instrument of its kind to be extensively tested for reliability and validity on large samples of dogs of many breeds.

While many of these guide dog organizations use the C-BARQ regularly, Dr. Serpell wanted to take this work further to help to identify why so many of these dogs retire early.

So now, he and his team are working with organizations on an ongoing, three-year study with the aim to identify early-retirement causes. About a year-and-a-half into the work, the study asks end users of dogs to provide feedback through behavior measurement tools – like questionnaires and surveys — at predetermined time points.

"We are trying to find out about the dog's life at home, the attention they receive, their lifestyle, how much off-leash time they have," said Dr. Serpell.

Questions address a handler's working relationship with their dog, satisfaction with a dog's behavior while working and while off-duty, and a handler's non-working relationship with their dog, among others. In addition, the environment exposures of the dog and the handler are taken into consideration.

"Some of these dogs are attacked by other dogs," said Dr. Serpell. "Some of them don't have a lot of down time. We hope to offer constructive suggestions [to guide dog organizations] that will help them manipulate a dog's environment and improve their rate of success and keep up with the need for these dogs."

In addition to periodic questionnaires and surveys, Dr. Serpell's team is collecting fur samples, which will be measured for cortisol levels. The higher the cortisol, the higher the likelihood of physical and emotional stress a dog may be feeling.

WHY VETS NEED TO BE INVOLVED

In all of this work, veterinary expertise is paramount.

The results from Dr. Otto's first five years of the longitudinal 9/11 study will help to better equip veterinarians who care for dogs that work under similarly unique conditions and are exposed to toxic risks. In addition, it's the watchful eye of a veterinarian that can speak for the canine workers in times of disaster response. Results from the continuing study may identify factors that contribute to mortality in dogs and humans. One intriguing result is that the search dogs, in general, are living to be 12 on average with many living to be as old as 16. This suggests that the mental and physical fitness and purpose of these dogs actually enhances their well being.

"September 11 was the classic example of when veterinarians need to be on-site," said Dr. Otto. "At some points, the welfare of the dog was not foremost and they were overloaded. Vets need to know when to intervene. Are the dogs dehydrated? Are the dogs eating enough? What are the potential hazards they're facing? They're always grooming – what might they be ingesting that might be toxic?"

Dr. Serpell agrees that it is up to the profession to advocate for these working canines.

"In military and working dogs, they are doing things they love anyway," said Dr. Serpell. "Searching for stuff provides its own rewards. For guide dogs, it's unclear how much they are being rewarded, but it seems as if a lot are perfectly happy. Dogs seem to be hard-wired to do things to please us. It's innate. We've selected for this [in their breeding] and they just want to do anything they can to please us."

"Dogs were bred to do work," said Dr. Otto. "They need that mental stimulation. We just need to make sure they can work safely in these kinds of environments."

Advancing the Field (TOGETHER)

A hallmark of Penn Vet, collaboration is a daily exercise for researchers, students, clinicians and colleagues

You can't whistle a symphony, a wise man once said. It takes an entire orchestra to play it. At Penn Vet, the ability to collaborate with others has allowed researchers to create some beautiful music, not to mention elegant science, together with colleagues, researchers from around the world, industry and even students from other academic institutions. Collaboration can yield valuable results, as these examples illustrate.

Combating Cachexia in Cats

Kendra K. Bence, PhD and Erika L. Krick, VMD joke that they met "speed dating." That's what organizers called the ice-breaking exercise at an annual faculty retreat that threw together staffers with similar interests who otherwise might never talk to one another. That day, Drs. Bence and Krick found themselves at the same table; today, they're at the same bench. The two are collaborating on a translational study looking at the similarities in cats and humans of cachexia, a metabolic wasting syndrome that occurs in cancer — often GI cancers — and other diseases.

It's the perfect melding of professional interests. Dr. Bence is an assistant professor in the animal biology department where she studies the cellular mechanism of feeding and obesity in mice that serve as stand-ins for the humans caught in the double epidemic of obesity and diabetes. Dr. Krick is a clinical veterinary oncologist with a special interest

in studying and treating cats with lymphoma and cachexia. They've been joined by second-year Penn Vet student Nadia Azam (V'14) who was awarded a Merial scholarship to participate in the research. The Veterinary Clinical Investigation Center (VCIC) is also involved.

Dr. Krick examines a patient with cachexia

Patients with cachexia — both feline and human — experience a loss of appetite, weight and muscle mass that isn't remedied by supplements or extra calories. They also respond poorly to cancer treatment.

"Cats who are skinny and not feeling well from their cancer may not tolerate standard chemotherapy doses. Sometimes they are given lower doses of chemotherapy, which could decrease the chance that they will respond," said Dr. Krick, who is also collaborating with researchers at Texas A&M University on a study of feline lymphoma. "Also, we have found that cats that lose weight during treatment have a significantly shorter survival time than cats that don't lose weight."

In fact, she says, as many as 30 percent of people with cancer cachexia die from the condition.

The villain? Likely pro-inflammatory cytokines, elevated in cancer cachexia patients, that speed muscle loss, decrease intestinal motility and gastric emptying leading to early satiety, and alter production of hypothalamic neuropeptides that govern appetite.

The first aim of the study is to discover if cachectic cats with cancer have different inflammatory markers than healthy cats and those with cancer but who aren't cachectic. The researchers are also looking at the gene expression of appetite controlling peptides in the brain, specifically the orexigenic neuropeptides NPY and AGRP that stimulate eating, and the anorexic neuropeptides POMC and CART that suppress the desire to feed. Preliminary results have been partially unexpected, but intriguing.

"Surprisingly we found no change in NPY and AGRP with fasting, but we did see the expected suppression of POMC and CART," said Dr. Bence. "As we go on, we may need to expand the number of neuropeptides we examine. It may have been that the fast we did [overnight] with the cats wasn't long enough to see changes in orexigenic peptides. Or it may be that cats utilize alternate neuropeptides in their response to feeding and hunger compared to other species."

Ultimately, the researchers would like to discover a marker that would alert a clinician — like Dr. Krick — that an animal is more likely to develop cachexia.

"Then," said Dr. Bence, "it's not out of the question that we could design new treatment strategies for our feline patients that can be translated to humans."

Sharing a Living Laboratory

Sue McDonnell, PhD, head of the Havemeyer Equine Behavior Research Program at Penn Vet's New Bolton Center, has learned that when you build a better herd, everyone will beat a path to your pasture.

The herd, in this case, is made up of 95 semi-feral ponies that roam 35 acres of lush grassland at the New Bolton Center in Kennett Square. Since the herd was started in 1994 (with 13 mares and 13 stallions from domestic stock), it has become a living laboratory, drawing not only equine researchers and clinicians from around the world, but high school students, university undergrads and graduate students, and vet tech and nursing students who might never have an opportunity to observe horses in the wild.

Or, in this case, the semi-wild. Penn Vet's ponies forage, mate when they want to, get plenty of exercise because they're never indoors, but, unlike wild horses, are acclimated to humans who provide some minimal veterinary care — and come to watch. (With a housing development abutting one

Dr. McDonnell's semi-feral pony herd serves as a living laboratory for

Mare and foal behavior is just one of the many interactions Dr.
McDonnell and her team study in the semi-feral pony herd.

pasture, they likely also get supplemental treats from young neighbors despite a large "don't feed the ponies" warning on the fence.)

"It's not exactly like going to see wild horses. They are contained, but that's the beauty of it," said Dr. McDonnell, who has been at Penn Vet since 1981. "We've seen them every day since 1994, and because their wandering is limited to the pasture enclosure we can observe the whole herd so we know a lot more about their natural social organization than we would if they were out west where the terrain is so tough and the forage is so sparse that the horses are spread out. There, the best you can do is stay with one family at a time, so you are unable to readily understand the social interactions among families."

But it's more than just convenience that lures researchers and students (from places like the University of Delaware, Delaware Valley College of Science and Agriculture, Penn State, Cazenovia College and Penn's own psychology department) to this classroom on the hoof. It's also what's been — and can be — learned there.

"Once you get students attuned to natural horse behavior, they see that most health problems in horses have resulted from how we manage them," said Dr. McDonnell.

The Penn Vet herd doesn't experience the same health problems as domestic equines. There's no colic, no laminitis and no sexual dysfunction, the bane of many breeders who also come to consult with Dr. McDonnell.

Since the herd has become a lure for students, said Dr. McDonnell, the center has created short courses specifically for them that their own institutions have neither the resources nor faculty to provide. As a bonus, she says, "these courses generate funds that help to support the herd."

There have been some other unanticipated benefits of what could be called Penn Vet's open pasture gate policy.

Ensuring a Safer Egg

Penn Vet researcher leads charge in developing safe-egg testing kit for FDA

n August 2010, an outbreak of *Salmonella* Enteritidis (SE) was responsible for illness in almost 2,000 people in at least 25 states. More than 550 million eggs were recalled from the market. While methods have been in place to test for the presence of SE in eggs, the traditional methodology is time consuming, requiring up to 10 days to determine the presence or absence of SE in egg samples.

Recognizing that this timeframe wasn't acceptable, the microbiology laboratory at Penn Vet's New Bolton Center has played a significant role in the development of rapid SE-specific molecular diagnostic methods. The polymerase chain reaction (PCR) test developed at Penn Vet allows quick determination of the presence or absence of SE in egg samples, and provides accurate results in approximately 27 hours – a tenfold reduction in waiting time for results.

This methodology came in handy for the Federal Egg Safety Program, which requires all large-scale producers in the US to test for SE before products reach consumers.

As a result, the *Salmonella* Enteritidis Detection Kit was developed by Shelley Rankin, PhD, associate professor of microbiology at Penn Vet and chief of NBC's microbiology, in collaboration with The Life Technologies Corporation, which allows producers to quickly test their eggs for SE. FDA-approved for use in the Federal Egg Safety Program in early 2011, the kit was validated by Dr. Rankin's lab.

"Penn Vet has been collaborating with the Commonwealth of Pennsylvania to ensure food safety for decades," said Joan C. Hendricks, VMD, PhD, the Gilbert S. Kahn Dean of Penn Vet. "The adoption of our egg-testing protocols by the FDA illustrates our researchers' success in their field and the importance that veterinary researchers play in ensuring public health and food safety. I am thrilled that Penn Vet is continuing to lead the way in setting the standard in food safety and public health."

"The FDA equivalence determination for this test marks a milestone for the egg industry in this country," said Dr. Rankin. "The Commonwealth was the first state in the nation to initiate a voluntary egg quality assurance program and the Pennsylvania Animal Diagnostic Laboratory System will be the first to implement this new level of testing. It's very exciting that the FDA has adopted this test for the Federal Egg Safety Program. This action demonstrates their commitment to delivering the safest quality food to the consumer and I'm proud to be a part of that trend."

Penn Vet has been active in the development and implementation of the state's PEQAP (Pennsylvania Egg Quality Assurance Program), and much of what has been learned and shared by PEQAP forms the basis for the national Egg Safety Program. Dr. Rankin has more than 20 years experience in the detection and characterization of Salmonella from human and animal sources.

—Sally Silverman

"We get the opportunity to meet some real star students, some of whom are inspired to study vet medicine and apply to Penn," said Dr. McDonnell.

And in one case, a student from the University of Delaware launched an ongoing independent study based on a Penn Vet project using recorded stallion vocalizations and stallion scent for estrus detection in mares. It's allowing Dr. McDonnell and her colleagues to find a solution for a problem that faces small farmers but which can't be tested in the Penn Vet research and teaching herd.

"Our mares are exposed to stallions on the property, but what if you're out in the middle of nowhere with no stallions around," she said. "At the University of Delaware, they had only a few mares at the time and no stallion. This project by one of our student visitors gives us the opportunity to do a real-world test of the problem."

Predicting Epileptic Seizures for Novel Treatment Options

When it comes to epilepsy, dogs and humans have much in common. Their rate of idiopathic epilepsy is about the same. And their treatment options are similar — and equally inadequate.

"The problem for people with epilepsy is they may have a seizure once or twice a year, but they're on medication all year," said Charles Vite, DVM, PhD, assistant professor of neurology and neurosurgery in the Department of Clinical

Drs. Brian Litt and Charles Vite are working together to help humans and animals with epilepsy.

Studies at Penn Vet. "These drugs are not benign. They can have side effects, including cognitive dysfunction, depression and liver failure."

And for over 30 percent of people — and dogs — the drugs don't adequately control seizures.

But here's where dogs and people differ. Epilepsy doesn't usually dramatically circumscribe a dog's life. It does for humans.

"People with epilepsy can't drive, they have a hard time holding down certain jobs and they take a lot of drugs," said Dr. Vite. "But what if they could predict when they were going to have a seizure, or when a seizure was likely to happen? If they had a box that would flash blue when they were okay they could say, 'Great, it's blue today, I can drive,' that would be a wonderful thing."

Through a collaboration involving Penn Vet, NeuroVista, a premier medical technology developer with Penn Vet connections, and researchers at the Mayo Clinic, University of Minnesota and the University of California at Davis, that "wonderful thing" is one step closer to reality. The team is expecting to receive a translational research grant this fall and are awaiting a funding decision.

Dr. Vite, Penn neurologists Kathryn A. Davis, MD, and Brian Litt, MD, along with the VCIC, joined Mayo, University of Minnesota and UC-Davis researchers to test an implantable device in dogs that may predict a "perfect storm" in the brain's electrical system that signals a seizure — before it even happens. The device was developed by NeuroVista, a Seattle firm specializing in implantable neurological products. Dr. Litt is a scientific advisor to the company; its vice president of clinical research is Penn Vet alum and Medical Scientist Training Program graduate W. Douglas Sheffield, VMD, PhD.

The device includes implantable (subdural) strip monitoring electrodes and a sub-dermal telemetry unit which wirelessly transmits EEG signals to an external personal advisory device (PAD), much like a pager, with colored lights — including the blue one Dr. Vite was talking about — as well as vibrating and audible alarms. The data is collected on ordinary flash memory cards and can be downloaded to a computer for storage and analysis.

The results of the first test, in six dogs with naturally occurring epilepsy, was published this year in the journal *Epilepsy Research*. Analyzing more than 11,000 continuous hours of iEEG data and clinical observation, the researchers found that canine epilepsy is "a promising model" for human epilepsy for testing implantable devices: When having seizures, dogs and humans share similar patterns in brain activity and observable symptoms.

Though far from market-ready, the device has the potential to exert profound effects on epilepsy research and care.

"If we are able to give people with epilepsy or a dog owner one-to-two hours notice before a seizure occurs, this will represent a massive change in how we treat epilepsy," said Dr. Vite.

Instead of taking drugs every day, a person with epilepsy may be able to take a fast-acting antiepileptic drug only on days when a seizure warning is sounded.

While the long-range goal of the study is to find better ways to treat human patients, Dr. Vite said, "As I remind everyone, I'm a vet. I'm here to help dogs and cats." In fact, he says, he has about 600 active epilepsy cases and this month [October] he launched a weekly clinic strictly for epileptic animals.

Fortunately, whatever the research in dogs uncovers to help humans will also help animals.

"It could give us more options to offer when we get calls from owners and breeders asking if there's anything new for epilepsy," said Dr. Vite.

Student Inspiration Award Honorees World Vet &

Advocating for human and animal health

BY SALLY SILVERMAN

n Wednesday, September 14, 2011, Penn Vet celebrated the World Leadership in Animal Health and Student Inspiration Award winners at the Annenberg Center for Performing Arts on Penn's campus.

This year's World Vet honoree was Ilaria Capua, DVM, PhD, director of the OIE/FAO and National Reference Laboratory for Avian Influenza and Newcastle Disease at the OIE Collaborating Centre for Diseases at the Human-Animal Interface and of the Research and Development Unit at the Istituto Zooprofilattico Sperimentale delle Venezie, in Legnaro, Italy.

The Student Inspiration honoree was Jonathan Lustgarten, PhD, a third-year Penn Vet student. The awards program has been established with a major gift from the Vernon and Shirley Hill Foundation.

Ilaria Capua, DVM, PhD

Dr. Capua's expertise as virologist, epidemiologist and communicator uniquely positions her as a worldwide leader in the field of avian influenza. She has used that position to foster a closer working relationship between the animal and human health professions.

"Working with our public health counterpart is exciting, and is a win-win effort," said Dr. Capua.

Since 1995, Dr. Capua has been involved with the European Commission through working groups related to viral diseases of animals, and, since 2003, on issues related to influenza pandemic preparedness. In 2005 she was nominated as Chairman of OFFLU, the OIE/FAO (World

Organization for Animal Health/Food and Agriculture Organization of the United Nations) network on animal influenza that offers veterinary expertise and crisis management support to developing countries.

In 2006, she refused to deposit the genetic sequence of the first African strain of H5N1 into a private database to which only 15 laboratories had access, preferring to deposit it into publically available GenBank®, the NIH genetic sequence database. This ignited an international debate on data sharing, which resulted in the launch of the Global Initiative on Sharing All Influenza Data (GASAID), endorsed by 70 medical and veterinary virologists and six Nobel laureates. Dr. Capua's vision to share avian influenza virus sequences to allow a better understanding

of animal and human influenza infections using a transdisciplinary approach has become a core part of the global influenza preparedness strategy.

"The 'One Flu' initiative represents a concrete example of how the One Health vision can be implemented, resulting in an acceleration of the generation of knowledge for public and animal health," explained Dr. Capua. "This initiative is now being taken forward by major organizations such as CDC Atlanta and the European Food Safety Authority (EFSA). It is only a starting point as it can be a model for other emerging diseases."

Dr. Capua has had extensive experience in the direct

A special thanks to the 2011 committees...

2011 World Vet Award Committee

- Dr. Corrie Brown, University of Georgia
- Dr. Ron DeHaven, AVMA
- Dr. Shimon Harrus, The Hebrew University of Jerusalem
- Dr. Alan M. Kelly, Chair of the Committee, Penn Vet
- · Dr. Derek Knottenbelt, Liverpool University
- Dr. Fred Murphy, University of Texas Medical Branch
- Dr. Soledad Macarena Vidal Ogueta, Universidad Mayor
- Dr. Mo Salman, Colorado State University
- Dr. Bernard Vallat, Director General OIE

2011 Student Inspiration Awards Committee

- Dr. Carla Chieffo, Penn Vet Class of 1986
- Dr. Peter Dodson, Professor of Anatomy
- Dr. David Galligan, Director of VMD/ MBA Training Program
- · Dr. Mark Haskins, Professor of Pathobiology
- · Dr. James Lok, Professor of Parasitology
- · Dr. Rich Miselis, Professor of Animal Biology
- Dr. Michael Ross, Professor of Surgery
- Dr. James Serpell, Director, Center for the Interaction of Animals and Society
- Dr. Gary Smith, Chief, Section of Epidemiology and Public Health
- Dr. Sheldon Steinberg, Professor Emeritus of Neurology

management of several avian influenza and Newcastle disease epidemics and in 2000 developed the DIVA (Differentiating Infected from Vaccinated Animals) vaccination strategy. This innovate strategy enabled the continuation of trade while combating avian influenza by vaccination. As a result, avian influenza was eradicated from Italy at that time.

Dr. Capua's contributions to global health are evident in a review of her most recent professional assignments: Senior Policy Advisor to the Director NCZVED, CDC; Member of the Scientific and Technical Advisory Group to World Health Organizations Global Influenza Program; Member of the European Technology Platform for Global Animal Health; and many, many more.

Dr. Capua has authored more than 300 publications since 1990. Most of her research and writings have focused on viral disease of animals and those of zoonotic importance. Dr. Capua has extensive experience in managing projects funded by international organizations and agencies such as the European Commission, FAO and the OIE. She is currently involved in several international efforts bringing together medical and veterinary virologists.

Dr. Capua is director of the OIE/FAO and National Reference Laboratory for Avian Influenza and Newcastle Disease at the OIE Collaborating Centre for Diseases at the Human-Animal Interface and of the Research and Development Unit at the Istituto Zooprofilattico Sperimentale delle Venezie, in Legnaro, Italy. The Institute hosts the National, FAO and OIE Reference Laboratory

for avian influenza and Newcastle disease and the OIE Collaborating Center for Diseases at the Human-Animal Interface.

In 1989, Dr. Capua graduated in veterinary medicine, with honors, from the University of Perugia. She continued her education at Pisa University, where she obtained her postgraduate qualification as a specialist

in Animal Health and Hygiene in 1991. In 2007 she earned her PhD from the University of Padova.

"I am flattered to receive the Penn Vet World Leadership in Animal Health Award, and am particularly proud to be the first woman to receive it," said Dr. Capua. "To me this recognition confirms that you need to direct your work where your heart tells you to go, and that a spark of common sense blended with a sense of ethical responsibility can change the rules of the game at very high levels."

Jonathan L. Lustgarten, PhD

"I certainly have a different background from most of my fellow veterinary students in terms of overall interests," said Jonathan Lustgarten, PhD, member of the Penn Vet Class of 2013 and winner of this year's Student Inspiration Award.

The New Jersey native has known since he was five years old that he wanted to be a veterinarian.

"In college I developed an interest in computational biology, which tries to model life on a computer," said Dr. Lustgarten. "I knew that once I finished veterinary school I would want to get right to work, applying the knowledge I gained there, so I chose to pursue my other academic interests first."

Dr. Lustgarten earned a bachelor of science degree from Carnegie Mellon University in computational biology with a minor in chemistry. He earned both his master of bioinformatics and PhD in biomedical informatics from the University of Pittsburgh School of Medicine.

His academic interests, based in advanced technological modeling and analysis, may seem a long way from examining room or stall-side care, but it is Dr. Lustgarten's dreams of a unique veterinary application that will connect his interest in technology with the education from Penn Vet.

Dr. Lustgarten's Student Inspiration Award-winning proposal outlines his vision to develop a state-of-the-art, easily deployable veterinary health record system that will assist vets and staff in the care of animals during disaster

continued on page 47

Spring and summer at Penn Vet. Photos, across both pages and clockwise from top left: Class of 2011 Commencement, which featured Judge Judith Sheindlin as keynote speaker; the Annual Faculty Research Retreat at New Bolton Center, at which Dr. Kendra Bence earned the Pfizer Award for Veterinary Research Excellence; First Tuesday Lecture Series, a series of free lectures hosted at New Bolton Center on the first Tuesday of each month. Here, William Gilsenan, VMD talks with an attendee after his lecture; Wednesday Exchange, an event providing continuing education to primary care vets with lectures from Penn Vet faculty; students from the annual Azabu exchange program, whereby veterinary students from Japan shadow clinics to learn about veterinary medicine in the US.

summersNapshots

Summer as a Penn Vet student does not mean long, lazy days sitting poolside or vacationing with families. Instead, several students take these nearly three months to continue their classroom and clinical education with real-life experiences in the field.

Here we highlight a few students' summer stories spent traveling the world and nation ...

India Summer

Penn Vet V'13 students Audrey Barker, Kathryn Dalton, Shannon Kerrigan and Jamie Rettig spent part of their vacation in India, where they traveled to observe some of the veterinary issues there and help the locals provide basic wellness care to shelter animals.

This summer we had the opportunity to visit and explore the veterinary needs of Kolkata, India and to work with a human medical non-governmental organization (NGO) founded by a Penn medical student that is running clinics in the impoverished slums. In addition, we worked with the NGO to help them with their childhood educational program aimed at health awareness.

We also had the chance to run our own clinic at a local animal shelter that housed both dogs and cats, where we provided physical exams, rabies vaccinations and administered de-worming medications. For research purposes, we were able to obtain fecal samples from the shelter animals to determine their parasite load and were surprised to learn that it's not much different than that of our own shelter animals!

We visited the Sunderbans Tiger Reserve, the largest coastal mangrove forest with the highest population density of tigers in India, where we had the once-in-a-lifetime opportunity to see a wild Royal Bengal tiger, the national animal of India, being released back to the forest after it snuck into a local village.

The village we stayed at, Pakhiralaya, was hospitable and friendly. We were warmly welcomed into people's homes, where we were invited to dinner and to hold their babies. The natives there told us that after cyclone Aila hit in 2009, their cow population was reduced to one-tenth of what they'd previously had, and the soil composition changes have severely decreased the available vegetation for these animals.

All four of us were so moved by the plight of these kind people, that we decided to establish an NGO based in the Sunderbans, which would bring veterinary care, animal husbandry education, human health clinics and childhood education to these deserving people. For more information about this initiative, or if you would like to be a part of this exciting project, please visit www.meresaathi.org.

—KATHRYN DALTON

Adventures in the Kalahari

Penn Vet V'13 student Ben Golas spent his summer as part of the Botswana-UPenn Partnership, a program that aims to use an interdisciplinary approach to train health-care personnel in Botswana in prevention and treatment of HIV/AIDS with an end-goal of developing post-graduate training programs at the University of Botswana and offer global health experience to Penn trainees while developing joint research programs that address issues relevant to the health and welfare of the citizens of Botswana. There, Ben shadowed both small- and large-animal veterinarians and also spent time doing wildlife work.

he Kalahari at first glance is little more than flat grassy veldt far as the eye can see. However, this ecosystem, comprising the majority of Botswana, is anything but empty. Before beginning my third year at Penn Vet, I spent my

summer working with Dr. Mark Bing, a private practice owner in Botswana. I came here to study the interactions between man, agriculture and environment in Africa's oldest democracy.

There is no summing up the huge experience of three months in so few words. When we were not treating tick fevers and baboon bites on dogs at the small animal clinic, we were rushing across the country performing pregnancy diagnoses on various cattle ranches. We also worked with feedlots and the Botswana Meat Commission to prepare the country to export beef to the European Union, all in the midst of a spreading foot and mouth disease outbreak.

The highlight of the experience was our wildlife work. Few countries are so inextricably linked with their natural ecology; we have seen kudu, giraffe and cheetah just driving through farms. Some landowners purposefully keep wild animals on the farm to shape the flora, thereby retaining the natural Kalahari environment and minimizing effects of cattle grazing. We collared a leopard and lioness to study predator interactions with people and livestock, a key component of research towards conservational movements.

Integrating efforts of scientists, farmers, and veterinarians: this is how we preserve our future. Please visit bengolas.wordpress. com to read more about my adventures and insights.

—BEN GOLAS

Understanding Dairy Management in Thailand

Brittany Gross, a third-year Penn Vet student, received a 2010 Penn Vet Student Inspiration Award to develop a Dairy Education Center (DEC) in Thailand. This summer, Brittany returned to the country, and met up with key collaborators from the US and Thailand to begin preliminary research necessary to begin her work toward fulfilling this endeavor. For more information on the DEC and the progress Brittany is making, visit www.dairyeducationcenter.org/.

his June I returned to Thailand to resume in-country work on the Dairy Education Center (DEC) project. Eventually, I will work toward the construction of a dairy farm teaching facility, but the priority for this summer's trip was to research and analyze dairy management and farming practices specific to Northeast Thailand (a region referred to as "Isaan").

I am working with veterinary students and professors from Penn Vet, Minnesota's Veterinary School, Khon Kaen Veterinary School (in Thailand) and the University of Vermont to collaborate on this project.

This summer we were welcomed onto the farms of 20 dairies, all of which are family-owned and average 15 to 35 lactating cows. We spent the afternoons getting to know the

continued on page 19

summersNapshots

Summer Veterinary Exploration Through Science (VETS)

For the third consecutive year, the Penn Vet admissions team hosted its week-long Summer Veterinary Exploration Through Science (VETS) non-residential day program, during which potential future veterinarians spend their days learning about what it takes to be a vet student.

This year, the admissions team received 162 applications to fill a total of 90 slots; 54 were college/post-baccalaureate students, while the remaining 36 were comprised of high-school-aged students. A total of five one-week sessions were held, during which participants joined faculty, staff and current students on clinical rotations, attended lectures and visited both Penn Vet campuses.

"The main goal of this program has been to give these participants a meaningful, yet realistic, experience in veterinary medicine both academically and clinically," said Rob DiMeo, recruiter/counselor, Penn Vet Admissions.

Added Rosanne Herpen, associate director, Penn Vet Admissions, "The VETS program allows students the opportunity to determine if a career in veterinary medicine is something that they wish to pursue."

The following is an essay written by VETS participant Katelyn Laury, a senior biology major at Washington College in Chestertown, Maryland.

"What do you want to be when you grow up?"

Although many people are unsure of this answer until right before college graduation, a student looking into veterinary medicine must put a great deal of thought and preparation into their future career.

As a senior at Washington College, the vet school application process is now upon me, and although I have spent countless hours aiding creatures in the veterinary clinic, vivarium, the Lehigh Valley Zoo and animal shelter at which I work, I still felt that I could use additional animal experience before plunging into veterinary school. After hearing about the Summer Veterinary Exploration Through Science (VETS) program at Penn Vet, I knew there would be no better way for me to receive additional knowledge than through the renowned faculty at the University of Pennsylvania's School of Veterinary Medicine.

Now that I've completed the week-long camp and have had time to reflect on my experience at Penn Vet, I can honestly say that the VETS program not only met my original expectations, but exceeded them.

When I originally envisioned going on rotations with fourth-year vet students, I imagined I would simply be along

for the ride, catching tidbits of information here and there. During my time on the surgical and oncology rounds, I found that I could not have been more wrong. On both rotations, all faculty members actively included me in the cases.

Patient histories were shared, as were descriptions of the animals' ailments and medications. Staff members also encouraged questions, which allowed me to better understand how complex

In addition to the clinical rotations, the labs offered were also informative and interactive. During the anatomy and pathology labs, for example, I handled different organs and portions of skeletal systems from animals of varying species. These up-close experiences made it easy to envision the internal aspects of differing medical conditions, such as navicular disease, cancer and ovarian cysts.

Aside from the medical knowledge I gained during the VETS program, I also learned how to stay positive during the admissions process, and most importantly, I realized that I could not imagine having a job other than being a veterinarian.

When current Penn Vet students were asked what they thought the most difficult part of getting into vet school was, the unanimous answer was that you have to believe you can be accepted. Indeed, with only 28 vet schools in the country, the competition to get into one is quite high, and that is one of the first things people point out when you tell them that you want to be a vet. By hearing how these students overcame this obstacle, it helped me have faith that if I spend enough time with my books and a variety of animals, that my dream is, in fact, attainable.

No matter how difficult the academics may be, after seeing the happiness on the faces of animals fighting for their lives and the enthusiasm each of the doctors had to help these courageous pets, I was reminded of my own passion for animals. I cannot envision a more rewarding career than becoming a veterinarian and I have the VETS program to thank for that reminder as I pave my own path to vet school.

—KATELYN LAURY

Katelyn Laury is a senior at Washington College in Chestertown, Maryland. With plans to earn her bachelor's degree in biology in spring 2012, Katelyn hopes to continue her education and will be undergoing the vet school admissions process throughout the 2011-12 school year.

continued from page 17

families and workers, watching milking procedures and then meeting to discuss farm protocols on reproduction, nutrition, production, milk handling/sanitation and veterinary care.

Visiting the farms, but more importantly speaking with the farmers, has helped us better understand the intricacies of dairy farming in Isaan, where the DEC will be constructed. The majority of the families began dairy farming less than 10 years ago and most of their training consisted of a two-week dairy management course provided by the government. Our goal for

the DEC teaching facility is to merge existing methods of Thai farming with efficient dairy practices, adopted from countries that have been dairy farming for centuries. The result will be a teaching facility that will model profitable dairy farming methods that are implementable on the family farms in Isaan.

—BRITTANY GROSS

My summer began with an externship at the Vermont Large Animal Clinic, an equine hospital serving a vast area of northern Vermont and New York, providing ambulatory services as well as in-house surgery. The average day could range from lameness exams at a nearby barn, to routine vaccinations at a small hobby farm in the Adirondacks. It was rewarding to see cases in such picturesque settings.

Next I traveled home to New York for an externship at the County Animal Hospital, a small animal hospital, where I worked

The last stop for my summer adventure was at the New Jersey Equine Clinic with Dr. Scott Palmer (V'76), and Dr. Jennifer Smith. This practice is an equine referral hospital catering primarily to racehorses. Throughout my stay, I was lucky enough to see some very interesting cases such as severe corneal ulcers and several locked stifles. Each of these summer experiences has given me a firsthand look at paths I could take in my career, but, now that they are over, I realize the more I see, the more I just want to do everything! It seems that the hunt for my elusive "aha" moment continues...

Searching for an "Aha" Moment on the East Coast

Adam Seth Yoskowitz is a third-year Penn Vet student who spent his summer exploring an array of paths open to him in veterinary medicine. Beginning in Vermont, Adam made his way down the east coast, stopping in New York and ending his summer stints in New Jersey.

For the past two years I have searched for an "aha" moment, when I would be sure of what path to take in veterinary medicine. I wanted to use this summer, between my second and third years at Penn Vet, to gain as much and as varied experiences as possible, with the hopes of finding that very moment.

—ADAM SETH YOSKOWITZ

summersNapshots

Setting a Tradition in Thailand

For the second summer in a row, a group of Penn Vet students traveled to Thailand where they participated in a community outreach project sponsored by Government Housing Bank (GHB) that offered spays, neuters and vaccination services to underserved cats and dogs. During their stay, the 16 students performed approximately 105 spays and neuters and vaccinated about 285 animals.

Here, Christine Caro, a third-year student and vice president of the International Veterinary Student Association (IVSA), which works to plan the trip, shares her experience.

The morning was hot (though not as hot as expected) and humid. Sweat already beginning to wet our scrubs, we began to set up at the temple in Ayutthaya, Thailand for our fifth day of surgery. Unlike other surgery days in Chieng Mai and Kanchanaburi, Thailand, where all animals were owned, the patients we would treat that day were all strays, cared for by the temple's resident monks. Animals roamed the grounds freely, many of them scarred and hairless, nearly all emaciated.

By now we had our set-up routine down. Mobile clinic supplies were unpacked, IV fluid bags were hung and prep and surgery tables were set.

The Thai clinic we partnered with, Vet4 Polyclinic, had a mobile clinic/surgery suite so we were able to have three surgery tables of inhalant anesthetic. They also had at least two of their own vets present each day – Dr. Chaiyaporn Phonsuwan, or "Dr. Nao" as our group called him, was always there to assist with surgeries, and there was always an associate vet in charge of drawing up all pre-med and post-op drugs.

We also had the guidance of Dr. Molly Northrop, a Penn Vet grad and an emergency vet at Mount Laurel Animal Hospital, who provided invaluable teaching and skills, as well as peace of mind whenever we got flustered.

Because the monks have a working knowledge of all of their resident animals, they pre-determined which animals they wanted us to treat. These animals were scattered throughout our surgery area, tied to poles or trying to escape their cages.

Each student group had a designated surgeon, assistant and anesthetist. Our group consisted of primarily rising third-year students with a handful of rising second years. In these roles, third-year students talked through their surgeries, playing a dual role of surgeon and teacher to the second-year students.

Teaching the other students increased my confidence and reinforced everything I'd learned both in class and on my previous surgery trip to Thailand.

In addition to honing my surgical skills, this trip taught me about my fellow classmates and working as a group under less-than-ideal situations, about understanding a completely different culture and religion, and about providing the best possible medicine within the provided means.

And, as I eagerly anticipate starting clinics next spring, I can't help but feel a little jealous of the students that will be traveling to Thailand next summer.

—CHRISTINE CARO

SCAVMA auction 12.2.2011

- >> Hill Pavilion
- >> Silent Bidding Begins at 4:00 PM
- >> Live Auction Begins at 6:00 PM
- Proceeds Benefit the Student Chapter of the American Veterinary Medical Association at Penn Vet

Please contact PennVetAuction@gmail.com to donate today!

contact

Are You a Member?

We are thankful to those that have made the ultimate commitment to Penn Vet as members of the Veterinary Heritage Circle of the Harrison Society, a program that allows friends and supporters to include Penn Vet in their estate plans.

It is, of course, through the generosity of alumni, supporters and friends that the University of Pennsylvania School of Veterinary Medicine is able to meet our mission of teaching, healing and research while leading the field in new treatment advances, ground-breaking research discoveries and educating the brightest young minds in the profession.

Veterinary Heritage Circle Members have made a commitment to helping Penn Vet reach our mission by including us in their estate plans through bequests, trusts, charitable gift annuities, retirement plans, life insurance and other arrangements. In doing so they have created a legacy that will have a lasting impact on the future of veterinary medicine.

To join the Veterinary Heritage Circle, or to learn more about the benefits of membership, please contact us at:

University of Pennsylvania School of Veterinary Medicine Office of Gift Planning 215.898.6171 or 800.223.8236 giftplanning@dev.upenn.edu www.makinghistory.upenn.edu/giftplanning

TOTAL NUMBER
OF PENNSYLVANIA
RESIDENTS

GPA ()

23.9

AVERAGE AGE OF INCOMING STUDENTS

campaignupdate

MAKING HISTORY

THE CAMPAIGN FOR PENN

BY JANE SIMONE

ith approximately 15 months left in Penn Vet's capital campaign, it is wonderful to let you know that we are \$118 million towards our \$125 million goal. Funds raised to date through the consistent, generous support of our loyal donors strengthen Penn Vet's position as a preeminent teaching, research and service institution. It could not be done without your matchless goodwill.

This campaign is critical to our ability to produce the very brightest and best of new veterinarians, to uncover knowledge and understanding of conditions and diseases that afflict both our beloved animals as well as humans, and to develop the most innovative and effective treatments for the animals entrusted to our care. Twenty-first century veterinary medicine is practiced on a par with human medicine and demands the kind of infrastructure and equipment consistent with modern technology and scientific advances.

A significant example of progress on our campuses is the planned Equine Performance Evaluation Facility, for which ground is anticipated to be broken in March, 2012. The trend in equestrian sport is towards disciplines like dressage, show-jumping and three-day eventing. Care of the equine athlete demands specialized facilities in which to evaluate performance, diagnose subtle lamenesses and detect musculoskeletal problems using sophisticated equipment in conjunction with our clinicians' highly developed observational powers. For New Bolton Center

Artist's rendering of the Equine Performance Evaluation Facility.

an indoor arena represents a "great leap forward" in terms of our ability to conduct lameness examinations, performance diagnostics and other critical tests in a safe, comfortable environment conducive to accurate and reliable assessments of a horse's mobility.

The much-anticipated facility will provide superior footing, optimal lighting and a dedicated space protected from the elements. It will be a boon to clinicians, clients, students and of course, our patients.

The School has had the dedicated support of a number of key individuals who have not only made significant gifts towards the cost of the indoor arena, but have also worked with dedication and passion to bring others to the cause. It has been a remarkable example of cooperation and effort that gives true ownership of the facility to those who have joined together to make it a reality. We look forward to a wonderful celebration at the EPEF's dedication next year!

The Ryan Hospital is equally proud to announce the opening of its Minimally Invasive Surgery Suite (OR1), which makes available to our companion animals the very best of 21st century surgical techniques. Dr. Lillian Aronson, chief of surgery at Ryan Hospital, observes that this facility "offers our clients cutting-edge technology and procedures available until now only to human patients."

Minimally invasive surgery contributes to decreased recovery time, reduced pain levels and minimized risk of infection. It is the surgery of the future, available now. And it provides an exceptional learning experience for Penn Vet students to develop highly specialized surgical skills not offered in other veterinary training hospitals. For example, they will be able to assist in minimally invasive spays of shelter dogs, an invaluable service to both the community and the shelter animals whose adoptability depends on having had this procedure.

The advent of these two specialized spaces at New Bolton Center and the Ryan Hospital speak volumes about the momentum of our *Making History* Capital Campaign. They epitomize the great loyalty, generosity and kindness generated in all of you by the work done at Penn Vet. Thank you for partnering with us to reach our \$125 million goal. You make it happen.

special gifts to the school

Pennsylvania and beyond. I thank you all for your support, and I hope we can count on your continued investment in the University of Pennsylvania School of Veterinary Medicine for years to come.

2011 board of overseers

Mrs. Mindy H. Heyer, Chair Mrs. Catherine G. Adler Steven W. Atwood. VMD. MD Mrs. Patricia L. Billhardt Mrs. Krista L. Buerger Carla Chieffo,VMD Ms. Christine C. Connelly Ms. Beverly Ensor Mr. Jay S. Fishman Mr. Walter F. Goodman, Emeritus Mr. Vernon W. Hill, II Mrs. Gretchen Jackson The Honorable Patricia Jenkins Laurie J. Landeau, VMD Mr. Robert P. Levy, Emeritus Mr. Ronald H. Menaker Mrs. Gail Riepe Mr. Jerry Rosenthal Mrs. Robin Rubenstein Mr. John P. Shoemaker Mr. Adam G. Silfen

Robert W. Stewart, VMD

Mr. Judson Streicher, Emeritus (deceased)

Ms. Lynne Lichtenstein Tarnopol Ms. Eve Lloyd Thompson Dr. Eli N. Avila, Ex-Officio The Honorable Michael W. Brubaker, Ex-Officio The Honorable Michael Carroll, Ex-Officio Mr. George Greig, Ex-Officio Mr. Michael Hanna, Ex-Officio Mr. Christian Herr, Ex-Officio Ms. Betsy Huber, Ex-Officio Dr. Everette James, Ex-Officio The Honorable John A. Maher, Ex-Officio Thomas W. Munkittrick, DVM, Ex-Officio The Honorable Michael O'Pake, Ex-Officio The Honorable Joseph A. Petrarca, Ex-Officio Mr. Ken Raney, Ex-Officio Mr. Russell Redding, Ex-Officio Mr. Louis R. Sallie, Ex-Officio The Honorable Judith L. Schwank, Ex-Officio

The Honorable Elder A. Vogel, Jr., Ex-Officio

FY11 Total Giving to Penn Vet by Area \$9,270,373

- \$1,209,082 Annual Giving ■ \$689,076 Private Gifts for Research
- \$2,469,863 Research Grants
- \$505,411 Capital ■ \$708,647 Student Support
- \$3,388,094 Bequests
- \$300,200 Professorships

FY11 Annual Fund Gifts by Constituents \$1,209,082

- \$296.927 Vet Alumni ■ \$20,764 Vet Parents
- \$68,225 Penn Alumni ■ \$348,547 Friends
- \$155,162 Corporations
- \$277,766 Foundations \$41.693 Associations

New Capital Gifts & Pledges

INVESTING IN CARE & RESEARCH \$3,175,946

Physical space and state-of-the-art technology is a vital priority of any research institution. Top-tier hospitals equipped with the latest in technology enable students to receive a firstclass education, while also providing patient care that is unparalleled.

Allerton Foundation, Inc. Ms. Jean Bartsch Mrs. Kathy Biedenbach Mr. Steve Biedenbach Darryl N. Biery, DVM ** Mrs. Martha J. Biery

Brandywine Valley Driving Club Ms. Nancy Brougher The W. Dale Brougher Foundation Ms. Jeri L. Callaghan Ross T. Chambers Mr. & Mrs. Michael Clothier Estate of Dorothy P. Cole Mrs. Beverly Conti * Pierre A. Conti, VMD * Ms. Mary Copelin Ms. Krissi M. Davis Dr. Steven D. Douglas Ms. Margaret Hamilton Duprey * The late Viola Ellison Mrs. Beverly Ensor * Equine Medical & Surgical The late William Evans, Jr. Evening In Old Saratoga, Inc. Ms. Geraldine M. Flatley

Mr. John Vogel, Ex-Officio

Mr. Roy W. Wilt, Ex-Officio

Dr. Mary Ann Forciea

^{*} Continuous giving for 10+ years to Penn Vet | ** Penn Vet Faculty and Staff
This list reflects giving of \$250 or more during fiscal year 2011 (July 1, 2010 through June 30, 2011). If donors have any questions about this report, they can contact the Development Office at 215-746-7460.

The Gardner Foundation, Inc. Ms. Laura A. Geneve Mrs. Frances M. Giuliani Raymond W. Giuliani, VMD Mark M. Glickman, Esquire The late Suzanne Grose Hamilton Family Foundation * Elaine P. Hammel, VMD ** The late Florence Hanford Larry and Anna B. Harris Foundation Ms. Kathy Hill Ms. Andrea R. Hilliard Mrs. Carol G. Huff Mr. Lawrence A. Huff Mrs. Gretchen S. Jackson * Mr. M. Roy Jackson, Jr. * Mrs. Maria Kern Mr. David D. Langfitt Mrs. Margaret B. Langfitt The Margaret & David Langfitt Foundation The late John I. Leonard Longenecker's Hatchery, Inc. Alan D. Longman, Esquire Ms. Linda Mahan Ms. Jacqueline B. Mars Jacqueline Badger Mars 2009 Charitable Lead Trust Leigh A. Marsh, VMD * Mr. Brian Mitchell Mrs. Elizabeth R. Moran * Susan D. Morgan, VMD Dr. Sierra A. Moulton Ms. Pamela E. Mross Estate of Anna Oschwald * Penn AG Industries Association Mr. Robert W. Peters Ms. Andrea K. Rainey Ms. Jennifer Rakhmanine Mr. Mikhail Rakhmanine The late Neal C. Ralston Mr. Francis H. Rasmus, Jr. Joan Regan, VMD * Frank K. Reilly, DVM Mr. Augustine S. Rhodes Mrs. Cynthia K. Rhodes Ms. Paula C. Rhodes Augustine Rhodes Living Trust Estate of A. E. Rine Mr. D. L. Robertson

Mrs. Gloria Zurkow Rubin The late Mary Ann Samuel Ms. Christa B. Schmidt The late Edna Scott Mr. Alexander Sharpe III Mrs. Susan C. Sharpe Mr. Adam G. Silfen David and Lyn Silfen Foundation Ms. Regina L. Smith Ms. Lise J. Spiegel Wilks Ms. Sandra Switzer Thoroughbred Charities of America Wenger's Feed Mill, Inc. The late Peter W. Wetherill Mr. & Mrs. Lawrence E. Wicks Mr. Jeffrey Wilks Estate of Mabel T. Zieger Anonymous Anonymous

FRONTIERS OF RESEARCH \$3,176,262

Penn Vet consistently strives to expand research dollars because it allows faculty and staff to find new methods of treating devastating diseases and illnesses which afflict both animals and humans. Additional resources will enable Penn Vet to play a leading role in introducing novel strategies and treatments, such as stem cell therapies, in animals long before they can be applied to humans.

Mrs. Catherine George Adler Mr. Frederick R. Adler Ms. Peggie L. Aldrete Alpaca Research Foundation American Association for Laboratory Animal Science American Bouvier Des Flandres Club American College of Lab Animal Medicine American College of Veterinary Dermatology American College of Veterinary Surgeons American Kennel Club Canine Health Foundation American Kennel Club, Inc. American Research &

Management Co. Dr. Christopher Anastasiou Mr. & Mrs. James L. Anderson Ms. Elizabeth D. Armstrong Ms. Stacey Bailey Bailywick Briards, Ltd. Marilyn F. Balmer, VMD * Bernice Barbour Foundation, Inc. Beech Fund Ms. Jacqueline Binstead Malcolm Borthwick, Jr., VMD Mrs. Mary M. Borthwick Mrs. E. C. Boston Dr. Raymond C. Boston Mrs. Marlene Brody Mr. Alex Brown Richard T. Brown, VMD * Tara D. Butler, MD William B. Butz Memorial Fund. Inc. Canine Cancer Research USA Ms. K. Carol Carlson *

Ms. Louise Cassino Mr. Richard Cassino Centre Equine Practice Mrs. Penny Chenery Ms. Lolly Clarke Mr. Anthony C. Corcoran Peter H. Craig, VMD Crohn's & Colitis Foundation

of America, Inc. Betsy L. Dayrell-Hart, VMD * Delaware County Kennel Club Mrs. Cheryl Dexter Mr. lames B. Dexter

Ms. Margaret Hamilton Duprey * Ms. Elizabeth M. Durkin Eastern Ontario SCWT Club Elanco Animal Health

The late William Entenmann III Mr. David Epstein

Mrs. Libby Epstein Richard H. Epstein, MD Mrs. Sandra Price Epstein

Ms. Susan Feeney Dr. C. Richard Filson

Ms. Kimberly D. Fish Mr Fthan C Flint

Found Animals Foundation, Inc. The Foundation Fighting Blindness Stuart A. Fox, VMD

Ms. Kindy French * Dr. Emily Friedman

Friedman-Townsend Family Foundation

Ms. Maria T. Galeno Ms. Irene Gaynor

Ms. Melissa S. Goldberg Ms. Audrey I. Goldstein

Stanley & Audrey Goldstein Fund Ms. Lauren E. Gordon

Estate of William F. Gottfried Grayson-Jockey Club Research

Foundation, Inc.

Mr. John C. Halloran Mrs. Susan Halloran Hamilton Family Foundation * Hannibal and Nina Cancer Foundation William D. Hardy, Jr., VMD Mr. Clyde W. Hart Ms. Alison J. Hartley Dorothy Russell Havemeyer Foundation

Hedy Hekler Hekler Family Donor Advised Fund Dr. Paula S. Henthorn ** Mrs. Cindy L. Hespe Mr. David C. Hespe Gail W. Heyer, VMD Mr. John W. Heyer Mr. Milton P. Higgins, III Mr. Robert W. Huffman Huntingdon Valley Kennel Club International Food Policy

Research Institute Iron Spring Farm Mrs. Gretchen S. Jackson * Mr. M. Roy Jackson, Jr. * Ms. Annie lacobs The James Foundation, Inc. * Jane Heart, LLC Mr. Steve Katz Frederick Klein Trust * Dr. & Mrs. Robert Knapp Ms. Marsha A. Knicley Mrs. Miryam Knutson Mr. Robert B. Knutson Mr. Dale Kuhn Mrs. Linda Kuhn

"It's easy to see why I trust PennVet so much - being mom to cats with such serious, lifethreatening medical conditions, only the best specialists are qualified to treat them. The extra years of life that Penn has provided my babies is priceless and for that, I'll always be so grateful."

— Sue Gabriel, Ryan Hospital client

Laurie I. Landeau, VMD * Laurel Highlands Kennel Assocation The Leukemia & Lymphoma Society, Inc. Levy Hermanos Foundation, Inc. Leon Lowenstein Foundation, Inc. Lupus Foundation of America, Inc. Dr. Jane A. Madden Madison Trust * Mrs. Mary Alice D. Malone * Ms. Miranda Markart Ms. Peggy Matzie Dr. Robert Joseph Maze * E. Scott McAllister, VMD John D. McCullough, VMD Ms. Colleen Mejia Mrs. Anne F. Mickelson Mr. David M. Mickelson Modern Eye at Chriseyes, Inc. Mr. and Mrs. Thomas Mooney Mr. Robert C.A. Moore III Morris Animal Foundation Muscular Dystrophy Association National Veterinary Laboratory, Inc. Craig H. Neilsen Foundation Ms. Alice E. Nordwall Mrs. Bonnie S. O'Neil Mr. John E. O'Neil Paul G. Orsini, DVM ** Osteosynthesis & Trauma Care Foundation Ara Parseghian Medical Research PA Thoroughbred Horsemens Association Pennsylvania Harness Horsemen's Association Pennsylvania Horsemen's Benevolent and Protective Association Walter L. Pepperman II, Esquire Pine Tree Trust * Mr. Richard G. Placey * Portuguese Water Dog Foundation, Inc. Potomac Valley Bernese Mountain Dog Club Miss Susan J. Puleo Dr. Linda Gerber Quest Ms. Kate Quigley Kathryn M. Quigley Fund Racing Medication & Testing Consortium Ms. Andrea K. Rainey Mr. Francis H. Rasmus, Jr. Ms. Brenda Redilla Ms. Mary Remondini Mrs. Sharon E. Rhoades Ms. Lourdes Rivera Roemer Foundation William S. Rokus, VMD Richard M. Rossbach Memorial Fund Michael I. Rotko, Esquire * Rotko Family Foundation Mr. Joseph Schimberg Mrs. Lynda Schimberg Mr. Samuel M. Simkins Suzanne J. Smith, VMD * Mrs. Cynthia Stebbins Barbara K. Stewart, VMD * Ms. Nancy Sullivan * Ms. Carol E. Swanson * Swedish Vallhund Club of America Mrs. Anne F. Thorington * Mr. Michael Townsend Dr. Cornelius Uboh United States Equestrian Federation, Inc. Mr. Neil Van Sloun Mrs. Sylvia Van Sloun Van Sloun Foundation Waltham Centre for Pet Nutrition Mr. George A. Warwick Mrs. Paula A. Warwick George A. or Paula Warwick Rev. Trust Mr. leffrey S. Weiner Winnebago Labrador Retriever Club Woodmere Foundation Mrs. Angela Bohl Wurster Mr. William G. Wurster Ms. Jennifer Young-Johnson

SUPPORTING STUDENTS \$1,191,340

Dr.Vincent Zaccheo

Allaying the national shortage of veterinarians poses a special challenge at Penn, where, as a private institution, tuition is relatively high. Graduates now leave the School of Veterinary Medicine with an average debt of \$160,000. Relieving the burden will allow students to pursue post-doctoral studeis and careers in fields where there are critical shortages. Scholarship support also allows Penn Vet to recruit the best and brightest students.

American Association of Equine Practitioners Foundation Dr. Arvind U. Amin Armour Lewis Family Foundation Mr. Joseph Barone Joel R. Bigger, VMD * Black Horse Pike Animal Hospital Boehringer Ingelheim Vetmedica, Inc. Ms. Cornelia Brown Richard T. Brown, VMD * Bucks County Kennel Club Ch Forfox Liz Clairborn Cdx Ms. Lynn Coakley Ms. Christine Connelly * Connelly Foundation 5 The late Harriet A. Doolittle Adolph Eichhorn Memorial Trust *

George F. & Linda F. Fisher Charitable Fund Lynn S. Frankhouser-Keller, VMD * lerry D. Frantz, VMD * Mrs. Randi Gnesin Mr. Ross Gnesin Katherine Masek Hammerman, VMD PhD Mr. Vernon W. Hill II Mrs. Shirley Hill Hill Family Foundation Mrs. Gretchen S. Jackson * Mr. M. Roy Jackson, Jr. * Estate of David G. Jones * Charlotte Miller Keenan, VMD * Mr. Kevin Keenan Mr. James LaBar Mrs. Kathryn LaBar Ms. Debra E. Lembeck Richard D. Marchetti. VMD C.W. McIlwraith, PhD New Jersey Federation of Dog Clubs, Inc. New York Farmers Fund Pauline O'Rosky Fund * Pauline O'Rosky Trust Ms. Dana M. Polk Mark J. Pykett, VMD PhD Pykett Family Charitable Fund Mr. & Mrs. C. Thomas Reid

Ms. lanet H. Reid Mr.Todd R. Reid Estate of A. E. Rine Elsie & Arthur Roebuck Fund * Mrs. Diana Roy Mr. Raymond G. Roy Mr. Howard Sammons Estate of Clarence D. Senseman * Donald B. Shatto.VMD Barbara K, Stewart, VMD * William K. Stewart, Sr. Foundation * Henry B. Warren, VMD Mr. Walter C. Wells * Kathy and Jerry Wood Foundation

LEADING THE PROFESSION \$496,452

A hallmark of Penn Vet, our faculty members continue to be the best in veterinary education and are leaders in their fields. To recruit and retain outstanding faculty, Penn Vet must offer endowed chairs and professorships in such fields as oncology, equine stem cell research, pathobiology and infectious diseases.

Estate of David G. Iones * Laurie J. Landeau, VMD * Pine Tree Trust * Estate of Harriet E. Woodward *

Mr. and Mrs. Jerold E. Rothkoff

Mrs. Denise A. Rotko *

Annual Fund Gifts & Pledges

Fiscal year 2011 marked a recordbreaking year for Penn Vet's Annual Fund with \$1.2 million dollars in contributions form alumni, friends, corporations, foundations and organizations. The generosity of thousands of loyal donors allows Penn Vet to maintain its position among the best veterinary schools in the world. We are grateful to these benefactors who believe in and support our wok in healing, teaching and research that benefits animals and humans alike.

BENJAMIN RUSH SOCIETY \$15,000 AND ABOVE

Mr. John Aglialoro Ms. Elizabeth Atterbury Krista Lake Buerger Mr. Reid Buerger Buerger Family Foundation Ms. Joan Carter Ms. Sandra Epstein Mr. Jay S. Fishman Mrs. Randy Chapman Fishman Fishman Family Foundation Elber C. Gillespie Trust * Mr. Andrew R. Heyer Mrs. Mindy Halikman Heyer Andrew R Heyer & Mindy Heyer Foundation Clara L.D. Jeffery UW Charitable Residuary Trust Mrs. Ellen Moelis Herbert I. Moelis, Esquire * Mrs. Gail Petty Riepe Mr. James S. Riepe James S. and Gail P. Riepe Charitable Foundation RME Fund Mr. Gerald B. Shreiber Gerald B. Shreiber Foundation Mr. Adam G. Silfen David and Lyn Silfen Foundation Thoroughbred Charities of America Mr. Martin E. Winter Mrs. Pamela Winter

JOSEPHINE DEUBLER SOCIETY \$14,999-\$10,000

Mrs. Catherine George Adler Mr. Frederick R. Adler Mr. Jack Billhardt Mrs. Patricia L. Billhardt * Bernard F. Brennan, VMD * Mrs. Susan Pilch Friedman Richard Friedman Family Foundation Mr. Brian Hard Mrs. Janice M. Hard Mr. Robert W. Huffman Ithan Foundation Laurie J. Landeau, VMD * Laurie Landeau Foundation, LLC * Mrs. Diane v.S. Levy Mr. Robert M. Levý Robert M. Levy Family Foundation Mrs. Louise Riggio Riggio Foundation Mrs. Cionna Rosenthal * Mr. Jerry Rosenthal * Rosenthal Fund for the Animals Mr. Mark E. Rubenstein Mrs. Robin Rubenstein Mrs. Lynne Lichtenstein Tarnopol Tarnopol Family Foundation, inc.

WILLIAM B. BOUCHER SOCIETY

\$9,999-\$5,000 Animal Critical Care & Specialty Group, Inc. Animal Health Care Associates, LTD Steven W. Atwood, VMD, MD Ayrshire Farm Ralph L. Brinster, VMD, PhD * ** Carla Chieffo, VMD, PhD Ms. Christine Connelly * Connelly Foundation Mr. Douglas Donahue, Jr. Mrs. Susan Donahue Digger & Susan Donahue Family Fund Mr. & Mrs. Thomas G. Downs

annual fund donors. Unrestricted annual gifts impact on the mission of the School and its

Andrew H. Elser, VMD * Susan G. Emeigh Hart, VMD, PhD Mr. Wayne E. Ferguson Mr. Anthony N. Garvan, Jr. * The late Dolores H. Gluck Mrs. Helen K, Groves * Mr. W. J. Hart Dr. Elisabeth A. Hasslacher Joan C. Hendricks, VMD, PhD * Mrs. Susan D. Hufford The Honorable Patricia lenkins Mr. Howard Kaye Charles W. Koenig, VMD * Koenig Charitable Fund * Mrs. Sandra J. Koenig * A. Gary Lavin, VMD * Ms. Sandy Lerner Mrs. Jane MacElree lennifer A. Morris, VMD Mrs. Dianne K. Ostrich Sherbyn W. Ostrich, VMD Philadelphia Foundation Charles W. Raker, VMD * ** Kenton D. Rexford, VMD * Rosalind Schwebel Revocable Trust Mrs. Alison Shoemaker Mr. John P. Shoemaker Lindsay S. Shreiber, VMD Mr. Mace Siegel William S. Stockman, VMD Mr.W.B. Dixon Stroud, Jr. Valley Veterinary Hospital PC Veterinary Emergency Clinic Inc. Marilyn B. Weber, VMD * Mr. Gary M. Wexler Mrs. Nina S. Wexler Willowdale Steeplechase Inc. George P.Wilson III,VMD

RUSH SHIPPEN **HUIDEKOPER SOCIETY** \$4,999-\$2,500

David J. Abdinoor, VMD * Linda E. Aiken, VMD American Kennel Club, Inc. Mrs. Kathy Biedenbach Mr. Steve Biedenbach Eric M. Bregman, VMD Jack Bregman, VMD Mr. Adrian A. Castelli Centre Equine Practice Mrs. Amy S. Coogan * Kevin P. Coogan, VMD * Anthony J. De Carlo, VMD Ralph C. Eagle, Jr., MD * lames F. Geer, VMD * Laurie Giannella-Serfilippi, VMD * Alan B. Grosbach, MD Ms. Myra Grosbach Ms. Gail M. Habecker Perry L. Habecker, VMD * ** James S. Harper, VMD * Mrs. Marie G. Herman Peter H. Herman, VMD * D. Ray Hostetter. VMD Mrs. Jane Hostetter Kentmere Veterinary Hospital David S. Kramer.VMD Laurels Combined Driving Event John W. Lee, Jr., DVM Mr. John A. Leiper, Jr. 3 Mrs. Susan S. Leiper Richard M. Levine, VMD Ms. Mary G. Love * Ann Wayne Lucas, VMD * John B. Madison, VMD Ms. Linda Mahan E. Scott McAllister, VMD Mrs. Kathleen S. Menaker * Mr. Ronald H. Menaker Dorothy J. Miller, VMD Ronald R. Minor, VMD, PhD Mrs.Theresa Minor Patricia A. Morgan, VMD * Andrew P. Nebzydoski, VMD * Joseph A. Nebzydoski, VMD * Mrs. Kerry J. Nebzydoski 3 Northeastern Pennsylvania Veterinary Medical Association Noto Family Foundation Mr. James F. O'Rourke III Dr. Cynthia M. Otto ** Pennsylvania Veterinary Medical Association Mrs. Catharine B. Peterson Frederick B. Peterson, VMD Philadelphia Animal Hospital Providence Veterinary Hospital Quarryside Animal Hospital

Francine Koplin Rattner, VMD * Lawrence A. Rebbecchi, Jr., VMD * Red Bank Veterinary Hospital, PC Mrs. Mary G. Rockefeller Gary Edward Rothman, VMD * James H. Rush, VMD * H. James Schroll, VMD lane Sparacino Schroll, VMD Mr. Brent N. Senseny * Mead F. Shaffer, Jr., VMD Max L. Sponseller, VMD Amos W. Stults, Jr., VMD Unionville Equine Associates PC Wallenpaupack Veterinary Clinic

"Because I received a full four-year scholarship to the School of Veterinary Medicine, I wanted to give back to today's students."

Ray and his wife, Jane, created the Hostetter Family Endowed Opportunity Scholarship in 2008 to provide scholarship and mentoring support to students in perpetuity. Ray has also supported the Hopewell Veterinary Group Opportunity Scholarship with partner Amos Stults, Jr. V'73 since 2002.

— Ray, V'69 and Jane Hostetter

Washington Square Animal Hospital Mrs. Martha Good Wenger Melvyn G. Wenger, VMD* Ms. Betty E. Williford George F. Zimmerman, VMD * Ms. Patricia Zimmerman *

MARK W. ALLAM SOCIETY FOUNDER \$2,499-\$1,000

Donald A. Abt, VMD * Mr. & Mrs. E. M. Ackley Adikes Family Foundation Ms. Patricia Ádikes-Hill Ms. Elsie L. Adler The Allen Family Charitable Fund Mrs. Sonya Alwine Animal Clinic At Thorndale Ark Animal Hospital Robert J. Ashman, VMD Mrs. Wilhemina M. Austin Elizabeth Soper Azary, VMD * Peter F. Azary, VMD * Back Mountain Kennel Club, Inc. Ms. Ruth Bedford Arthur A. Bickford.VMD Blandford Animal Hospital John C. Bloom, VMD, PhD Ms. Katherine R. Blyth * Mr. and Mrs. J. M. Bontecou * Ms. Karen Bossert Thomas Bowman, DVM Ms. Catherine Bray Martin A. Bree, VMD Mr. Craig R. Carnaroli Ms. Maureen Calloway Carnevale Richard A. Carnevale, VMD Cat Doctor Inc. Chippens Hill Veterinary Hospital Mr. Harvey A. Coleman Allen J. Conti, VMD * Mrs. Janice Merry Conti * Ms. Kathleen Crompton Mr. Andy Davidoff Mr. Richard Kaye Davis Carol A. Dolinskas, MD Mr. and Mrs. Thomas Domencich Thomas and Nephele W. Domencich Foundation

Dravosburg Veterinary Hospital Mr. & Mrs. Michael S. Dukart Mrs. Henry E. I. duPont Mr. Anthony W. Dutrow Diane Ruth Eigner, VMD Elizabeth Gordan Ellis, VMD Mr. Henry R. C. Elser

Mr. P. F. N. Fanning Evan A. Feinberg, VMD * Mrs. Bonnie Feld Mr. Kenneth I. Feld Elaine A. Ferrara, VMD Randall C. Fertelmes. VMD Mrs. Ruth K. Fertelmes Ms. Audrey Fisher George L. Flickinger, Jr., VMD Mrs. Karen Combs Flickinger Edgar Mark Fox,VMD Kathleen M. Friedenberg, VMD Zachary B. Friedenberg, MD Keith W. Gates, VMD Mrs. Lois F. Gates Lawrence J. Gerson, VMD Patricia I. Glennon, VMD Mr. Barry Goldblatt * Barry L. Goldblatt Charitable Annuity Trust * Leslie A. Goldsmith, VMD * Tamar B. Goldstein, VMD Greenwich Animal Hospital PC loseph H. Groveman, VMD Douglas A. Hambright, VMD John F. Hampson, VMD * Mrs. Roberta B. Hampson Mrs. Paula D. Haughey Mr.Thomas M. Haughey Kim A. Herrman, VMD Ms. Mary Herzog Mary Herzog and Andy Davidoff Fund Mr. Kerry N. Hitt Dolores M. Holle, VMD Ms. Susan K. Hollenstein Hazel M. Holman, VMD Ms. Judy L. Hricak Mr. Anthony Imbesi Ms. Giovanna Imbesi Mr. John Imbesi Mrs. Patricia H. Imbesi David C. Johnson, VMD * W. Southard Jones, Jr., VMD Mrs. Ann Lunger Jones Ms. Margo L. Jones J. Ritchie Veterinary Hospital , Joann DiDonato Kazdin Mr. Iohn E. Keefe Mr. James Koch Susan Turnbull Laevey, VMD Mr.Thomas F. Lantry Mrs. Kathleen Rifkin Lantz Mr. Paul D. Lantz

Jay N. Leeb, VMD Ms. Karen Lien Dr. Eric H. Linnetz, Jr. Walter F. Loeb, VMD * Audrey Love Charitable Foundation Lums Pond Animal Hospital Gail Reidler Mackey, VMD * Madyl Fund Linda L. Mahan Unitrust Main Street Veterinary Hospital Corinne Majeska, VMD Andrew Major, VMD Andrew & Gemma Major Giving Courtney M. Manetti, VMD Patricia J. Mapps, VMD Leigh A. Marsh, VMD * Ms. Anna McWane Anna McWane Charitable Foundation Mark Mendlowitz, VMD Eddie F. Molesworth. VMD Ms. Renee M. Moore A. Harris Mosher, VMD Nature's Earth Products, Inc. Nebel Street Animal Hospital Mr. Leonard A. Nowak Mrs. Roberta Odell * John L. O'Donoghue, VMD, PhD * Mrs. Bonnie K. Ölie Park Veterinary Group Inc. Patriarch Family Foundation Deborah S. Patt, VMD * Ms. Constance Perine-Goldsmith Gregory H. Peterson, VMD Petland Village of Eastside Ms. lane Pirotin Pleasant Valley Veterinary Dr. Julie Rabinowitz Red Lion Veterinary Hospital Reidler Foundation loel M. Reif. VMD 3 Victor T. Rendano, Jr., VMD Mr. Edward M. Resovsky Linda Rhodes, VMD, PhD Ms. Schuyler C. Riley Ioan Mary Ritchie, VMD * Dr. Carolyn Carruth Rizza * Deborah Smith Roberts, VMD * Hollenstein Ross Foundation Mr. Gregg A. Runyen * Mrs. Terry Runyen * Ruth Bedford Revocable Trust Mrs. Karen Rylander-Davis Farid C. Saleh, VMD Ms. Patricia Salmon Linda Waltz Schaffer. VMD Dale A. Schilling, VMD Ms. Cornelia Schlotter * Linda M. Schoenberg, VMD, PhD * Mr. Dennis L. Schrader Mrs. lamee F. Schrader Mr. and Mrs. John Seifarth Mr. Mark Simpson Mrs. Susan D. Simpson John D. Sivick, VMD Stephen A. Smalley, VMD *

Barbara E, Smith, VMD Mr. Martin T. Sosnoff Martin & Toni Sosnoff Foundation Stephen G. Soule, VMD Ms. Janet Sowiak Mrs. Bette L. Steinberg * Sheldon A. Steinberg, VMD * ** Stevenson Village Vet Hospital Raymond Stock, VMD Ms. Jeanne M. F. Swartchild Raymond W. Sweeney III, VMD * ** Dr. Corinne R. Sweeney * Beryl Calvin Taylor, VMD Ms. Sally Thomas Robert M.Thompson, Jr., VMD * Ms. Amie D. Thornton Mr. & Mrs. Terrence A. Tobias Kathleen M.Tracy, VMD * Ms. Kathleen A. Úlman Jeanne L.Van Nuys-Hitt,VMD Marylouise A. Visco, VMD Ms. Carol Elizabeth Ware Alexandra Wetherill, VMD Mr. lerold Wichtel Mrs. Jill K. Wichtel Ms. Barbara Williamson Mr. David A. Wisser Joan M. Yarnall, VMD *

MARK W. ALLAM SOCIETY FELLOW \$999-\$250

Ms. Anne Sima Abel Frank M. Abel, VMD Mrs.Theresa Aldamlouji Mr. Zaid Aldamlouii Bert M. Allen, VMD Mrs. Josephine J. Aller Mr. Robert C. Aller Judith L. Allison, PhD Ms. Jennifer J. Alvarez Dr. Christopher Anastasiou Animal Care Centers Animal Health Care of Myerstown Charles C. Arensberg, VMD James R. Armstrong, VMD * ASD Fund Dr. Patricia A. Assan Mr. Colin Atkins Ms. Katharine Austin Barnes Louis C. Bach, VMD Back Bay Veterinary Clinic Frederic K, Baff, VMD * Wesley Baff, VMD Daniel L. Baker, VMD * Baker Animal Hospital Linda Mclaughlin Barchet, VMD Christopher C. Barton, VMD Barton Heights Veterinary Hospital Larry R. Bason, VMD 3 Ioanna M. Bassert, VMD Bayside Animal Medical Center Jill Beech, VMD Mark W. Beere, VMD Mary H. Bell, VMD Mr. Carmine T. Bello

Mr. Christopher Le Vine

Mrs. Victoria Le Vine

Pamela L. Bendock.VMD Ken Berg, DVM Blayne P. Bergenstock, VMD Bethel Veterinary Hospital PC Jean Marie Betkowski, VMD Nina Ruth Beyer, VMD Sharon Birk Ms. Eugenia B. Bishop Ms. Gladys M. Black Mr. Michael G. Blanchard Mrs. Nadine Blanchard Dr. J. Kent Blasie Mrs. Michele Blazer Dr. & Mrs. John Blenko Julia M. Block Schwartz, VMD * Kenneth L. Bollens, Jr., VMD Jeffrey A. Booth, VMD Mr. Jeff Bowen Alexandra F. Bray, VMD Mr. James David Bray Andrew J. Breslin, VMD John E. Brockett, VMD Nancy M. Bromberg, VMD * Richard W. Brown, Jr., VMD * Charles E. Brown, VMD * Ms. Barbara Brungess Ms. Julia Bruno * Mary A. Bryant, VMD Bucks County V.E.T.S. Martha E. Bugbee, VMD Mark B. Burch, DVM Ms. Linda G. Burka Elizabeth E. Burke, DVM Dr. Petra Burke-Ramirez John P. Burlein, VMD Burnt Mill Veterinary Center Mr. Paul J. Calandra Mr. Kevin L. Call Gregg W. Campbell, VMD * Mrs. Marcia W. Campbell Mr. Ross L. Campbell Mrs. Marilou Cannon Mr. Robert E. Cannon Doris Adele Cappiello, VMD Ms. Christine M. Carey Catherine Walleigh Carnevale, VMD Mrs. Anna I. Cascio Mr. Michael J. Cascio Lisa A. Cawley, VMD Mrs. Ellen M. Charles Ellen M. Charles Rev. Trust Ms. Ellen L. Cherry Chester County Cat Hospital Mr. Jack R. Cimprich Ronnie Elkins Cimprich, VMD Christine Joan Cioffe, VMD Mr. and Mrs. Joseph M. Clarke Joshua H. Clay, VMD * James M. Clinton, VMD Mr. Juan J. Colina de Vivero Mr. & Mrs. Steven W. Concannon Mrs. Karen L. Conway Mr. Stephen J. Conway Cynthia C. Coppock, VMD Ms. Jeanne Coryell

Mrs. Carolyn R. Cotter County Animal Hospital Inc. Ms. Cornelia Crawford Ms. Elizabeth Crawford Dr. Jennifer Cree Mrs. Amelita E. Cresswell Henry Cresswell, VMD Henry L. Croft, Jr., VMD * Cross Keys Animal Hospital, LLC Croton-on-Hudson Veterinary Clinic Crown Clothing Company Steven P. Cudia, VMD Mr. Craig Cullen, Jr. Mrs. Carolyn C. Cullen John M. Cullen, VMD Sharon A. Dailey, VMD Francis W. Daniel, Jr., VMD Mrs. Jill Nearing Daniel Dr. Richard L. Davidson Mr. Bruce K. Davis Ms. Krissi M. Davis Patricia A. Day-Lollini, VMD * Mr.Thomas C. Deas, Jr. Mrs. Stephanie Dechen Ms. Rose Marie A. Deffenbach Delaware Equine Council Edytheann DeMaria, VMD Ms. Pamela A. Denison Mr. & Mrs. Matthew D. Devine Ms. Gladys DiNunzio Dr. Wendy L. Dixon Mr. William J. Dixon Virginia Schaefer Dobozy, VMD Christina J. Dolan, VMD Lydia L. Donaldson, VMD * Leonard N. Donato, VMD Ms. Sophie Du Pont Mrs. Chantal Dubeck Sandra M. Dudek, VMD * The Honorable Pierre S. duPont, IV Elise Wood duPont, Esquire **Dutrow Thoroughbred** Enterprises Inc. Mrs. Julie M. Duval Eagle Veterinary Clinic Ms. Cheryl L. Eberle Mr. and Mrs. Norman Edmonson Edmonson Family Fund Ehrlich Animal Hospital Mrs. Jeanne M. Eisele Robert J. Eisner, VMD Cynthia Nass Eldredge, VMD Mr Steve Flkin Mrs. Helen M. Elkins William L. Elkins, MD Engelberg-Kristy Animal Hospital Equine Veterinary Care Mr. David K. Erickson Ms. Sharon A. Errickson **Essex County Community** Foundation Paul A. Evans, VMD Mrs. Christine E. Facciolo Mr. Frank A. Facciolo William G. Farrell, VMD

Ms. Nancy L. Farrish

"I give because of what the School gave me. No matter how small or large the gift is, alumni support has and always will be critical to the success of the Vet School."

— Don Abt, VMD, Donor

William Philip Feeney, VMD * Michele Lea Ferraro, VMD Ms. Anne T. Finn Ms. Jessica E. Fischer Mr. Paul F. Fischer Andrew Mark Fitzgerald, VMD Fitzgerald Veterinary Hospital Dinah E. Flack, VMD Barbara J. Flickinger, VMD Mr. Donald T. Floyd Daniel V. Flynn, VMD Virginia Eaton Flynn, VMD Patrick Ford, VMD Barbara D. Forney, VMD Ms. Marilyn Forney Dr. Robert C. Forney Forney Family Foundation, Inc. David H. Fortna, VMD Ms. Patricia A. Frey Robert M. Frey, VMD Frey Family Charitable Fund Ms. Susan Gabriel Ms. Katharine Gahagan Mr. Kenneth Galler Paul C. Gambardella, VMD * Mrs. Susan C. Gambardella * Ms. Deborah M. Gardner * William S. Gardner, VMD * Jan V. Ginsky, VMD Ms. Annette Gittelman Alan S. Glassman, VMD Joseph C. Glennon, VMD John M. Gliatto, VMD Edward M. Goglia, VMD Mrs. Lois Sommer Goglia Ms. Lynda Goldschein Sheila M. Gomez, VMD Ms. Jayne E. Graham Greenfields Veterinary Associates Dr. Dana Greenleaf Mr. James E. Gregg Mr. Don J. Grinevicius Stephen L. Gross, VMD ** Ms. Donna J. Gruber Joseph J. Gruber, VMD Ms. Judith L. Guise Mr. & Mrs. Geoff Halfpenny Christopher L. Hallihan, VMD Robert C. Hallock, Jr., VMD Hamilton Animal Hospital Margaret L. Harbison, VMD Maureen Hargaden, VMD * Lenn R. Harrison, VMD * George L. Hartenstein IV, VMD * Karen B. Harvey, VMD *

Mr. & Mrs. Bruce K. M. Henderson Mattie J. Hendrick, VMD * David R. Hensen, DVM Deirdre M. Hensen, VMD * Michael J. Herman, VMD * Peter D. Herman, VMD * Mr. Howard L. Herzog Anne R. Heskel, VMD HHD Mobile Veterinary Clinic, LLC William T. Hill. VMD * Hill Street Veterinary Hospital Mr. Hugo Hollinger Holpont Foundation Mrs.Theodora Hooton William D. Hope, Jr., VMD Jeffrey J. Horst, VMD Howard C. Hughes, Jr., VMD Christopher A. Hunsinger, VMD Cynthia Ann Hunt, VMD Phillip R. Hunt, VMD Mrs. Doreen M. Insabella Mr. John Insabella Ms. Heather Irons Mr. Steven Thomas Irons Mr. Ed Isaack Susan Irene Jacobson, VMD * Mr. Robert S. Jakobi Ms. Nancy Jeffries Mrs. Constance Z. Jenkins David A. Jenkins, Esquire Mrs. Beverly B. Jennings Mr. Keith S. Jennings Peter F. lezyk, VMD Robert F. Jochen, VMD Jennifer Felicia Johnson, VMD Kate E. Johnson, VMD Scott David Johnson, VMD Ms. Shelby Johnson Victoria Johnson, VMD Betty S. Johnston, VMD * Jolyn Foundation Inc. Mrs. Hope H. Jones Michael Josephs, DVM Ms. Barbara Karol Estate of Gerald J. Katz Mrs. Angela M. Kay Dr.Thomas Kay Dr. Kevin P. Keane Keestone Katz Inc. Keira J. Mellion VMD, LLC Mr. and Mrs. Robert E. Keith Mr. Albert Kerrigan Britan A. Kilbourne, VMD * Mr. Clayton G. Kilrain Mrs. Sharon M. Kilrain Kinzua Veterinary Clinic Kathryn Kirstein, VMD

Frank A. Klimitas, VMD

Ms. Jodi F. Hayes

Ms. Margaret S. Havens

Dorothy Frances Hayes, VMD

Ms. Sharon L. Costa

Richard R. Knavel.VMD Charles D. Knecht, VMD Ms. Diane D. Knepper Mr. Fred L. Knight Seth A. Koch, VMD Harold Kopp, VMD Cynthia J. Kosacz, VMD Michael I. Kotlikoff, VMD John W. Kreider, VMD * Charles E. Kresge, VMD John T. Kristy, VMD * Paul D. Kutish, VMD Sharon P. Lachette, VMD Elmer F. Laffey, VMD Ms. Anne P. Laporte lean M. Lasser.VMD Mr. and Mrs. Joseph R. Lasser Joseph R. & Ruth P. Lasser Phil Foundation Mrs. Marsha Levin Bernard G. Levine. VMD Tullia Lindsten, MD, PhD Ms. Barbara Heyman Lorber William Ralph Lowe III,VMD Donald K. Lowe, VMD * Lower Allen Veterinary Clinic Edgar L. Loy, VMD Loyalhanna Veterinary Clinic William F. Lucker, Jr., VMD Ms. Mary Alice Lucot Mr. and Mrs. Kenneth N. Luongo Lutherville Animal Hospital, Inc. Matthew P. Mackay-Smith DVM Susan A. MacKenzie, VMD Larry and Barbara Magid Maine Coast Veterinary Hospital Donald A. Marcus, VMD Amy R. Marks, VMD Mr. Brian C. Marks Ms. Margaret S. Marsh Dr. Edward W. Marshall III Mrs. Margaret T. Martinez Mr. Oscar R. Martinez Mr. & Mrs. Francis Mashett Deborah Masso, DVM Ms. Susan Master Christopher L. McCawley, VMD Susan G. McCawley, VMD Carolyn M. McDaniel, VMD Ms. Catherine McDonnell Mrs. Clara Stevenson McGonigal * Mira L. McGregor, VMD McGregor Bovine Veterinary Services, Inc. Mr.Thomas McKenna Mr. & Mrs. Tom Mckenna Ms. Maureen P. McKew Wendy McIlroy, VMD Mr. James A. McMillan * Ms. Judith K. McMillan * James M. McNamara, Jr., VMD Ms. Mary Louis Meinholz Richard Scott Meirs, VMD * Keira J. Mellion, VMD Eileen Louise Mera, VMD

Meriden Wallingford Veterinary Associates Ms. Della J. Micah Adm. John Miksa Adam D. Miller, VMD Mrs. Marian Mills Mrs. Joanna Milstein Edward M. Mimnagh, VMD Mrs. Margaret M. Mimnagh Jaime F. Modiano, VMD Ms. Maryjeannette |. Monihan * Kathleen D. Moody, VMD Sara Ann T. Moran, VMD Ms. Andrea Morgan Mr. John A. Morgan Richard V. Morgera, VMD Mrs. Sharon Morgera Mr. Frank J. Morgis Mrs. Lois W. Morgis * Morrissey Family Foundation Michael K. Moss, VMD * Ms. Gina B. Muss Mr. Irvin S. Naylor Cynthia A. Neibert, VMD Mr. Lathrop B. Nelson, Jr. Kathryn H. Nepote, VMD Lavonne R. Newman, VMD Mr. Richard W. Newpher Mr. & Mrs. Michael Ney Richard A. Nicklas, MD Paul H. Nicolaysen, VMD Robert A. Nizlek, VMD Mr. Joseph Norris North Boros Veterinary Hospital Michael George Nosko, VMD William A. Nusser, VMD Nadine Oakley, VMD Mr. and Mrs. Robert O'Brien Patricia A. O'Handley, VMD Dr. Salvatore A. Orsini * Sean C. Ott, VMD Mr. & Mrs. George R. Overhiser Mrs. Janet E. Palmer Jeffrey D. Palmer, VMD Lee Anne M. Palmer, VMD Scott E. Palmer, VMD * Ms. Vivian Palmer Patt Veterinary Hospital Ltd. Paumanok Veterinary Hospital Mr. Joseph W. Pedron Sally A. Pepper, VMD Perkiomen Animal Hospital Pets Aloud Mobile Vet Services Ms. Elizabeth L. Peyton Mr.Theodore S. Peyton Gerald E. Pietsch, VMD * Plumtrees Animal Hospital Scott A. Polo, VMD Professional Horsemens Association Prospect Ridge Veterinary Hospital Dominick A. Pulice, VMD John E. Quatroche, VMD Corinne S. Quinn Gary J. Quinn, VMD

Ms. Patricia A. Reid Mrs. Sharon E. Rhoades Miss Mary B. Rice Sara F. Rice, VMD Dr. Dean W. Richardson ** Dr. Laura Richardson Ms. Lori A. Rickard Mr. H. Paul Ritchie Ms. Grace E. Ritzenberg Mr. and Mrs. Donald Ritzenthaler Ms. Jeannette E. Roach Charlotte L. Robson, DVM Mr. Mark Rochkind Mrs. Patricia W. Rochkind Rockhill Veterinary Associates Dr. and Mrs. Donald J. Rosato Mrs. Corinne Roxby Mr. Roger E. Rozsas Mr. Paul Rucci Ms. Elaine M. Rymsza Irving D. Sackett, Jr., VMD * Vincent J. Salandria, Esquire Lawrence W. Samples, VMD Ms. Linda K. Schleifer Margot Beth Schwag, VMD Dr. Phillip Andrew Scott * Christopher N. Scotti, VMD Michelle C. Scotti, VMD Roger F. Sembrat, VMD Mr. & Mrs. Keith Seritella Mrs. Donna Seybert Mr. Ira Sherman Thomas W. Shoemaker, VMD * John C. Simms, VMD Albert Singer, VMD Frank E. Skacel, Jr., VMD * Kevin C. Skinner, VMD Ms. Joy L. Slater SMF Foundation/IM, Inc. Bruce Frederic Smith, VMD, PhD * Dr. Gary Smith Norman E. Smith, VMD Sports Medicine Associates of Chester County Mark E. Stair, VMD Ronald J. Stas, VMD Larry L. Stefanick, VMD * Eugene P. Steffey, VMD Mr. Miles W. Stein Brenda Lewis Stewart, VMD * lames V. Stewart, VMD * Mrs. Mary McMahon Stewart * Robert W. Stewart, VMD * Ms. Tawn J. Stokes Stoney Creek Veterinary Hospital Ms. Kristen G. Stroehmann Sun Gard Higher Education Thomas A. Sutch, VMD Mrs. Nancy T. Swayne * Ms. Victoria Swinson Mrs. Elizabeth S. Sykes Greg P. Sykes, VMD 3 Sherry Lee Talowsky, VMD Eddie L. Tamm, VMD Henry J.Te Velde, DVM

Gregory M.Thibodeau, VMD

lames O.Thomas, VMD * Craig B. Thompson, MD Mrs. Eve Lloyd Thompson Mr. Renny E. Thoms Thoreau Veterinary Hospital Mrs. Daphne A. Townsend Mrs. Anita L. Ulishney University Drive Veterinary Hospital Karen L. Ússelman, VMD Valley Green Veterinary Hospital Max A. Van Buskirk, Jr., VMD Mrs. Mary Jane W. Van Buskirk Mary B. Van Kooy, VMD Thomas J. Van Winkle, VMD * ** George D. Vernimb, VMD * Mrs. Ruth Vernimb Veterinary Medical Center PC Veterinary Ophthalmology Services Veterinary Specialties Referral Center Ms. Mary Ann Vierheilig Joseph R. Viola, Esquire Mr. and Mrs. Herman K. Voellm Kenneth W. Volk, Jr., VMD Margarita Vazquez Volk, VMD Professor Stella Volpe Ms. Melissa von Stade ** Edwin A. Wagner, VMD Cuyler Harriman Walker, Esquire Mr. Karl T. Walli Walmoore Holsteins Inc. Walnridge Equine Clinic PC Willi K. E. Weichelt, VMD Ms. Patti Weiner Robert J. Weiner, VMD Steven E. Weisbrode, VMD * Mr. and Mrs. Earl D. Weldin Amy J. Wenger, VMD 3 Jeremy J. Wentz, VMD West Chester Veterinary Medical Center Mr. John P.White White Haven Veterinary Hospital Ms. Ann C. Wickliffe John C. Widenmeyer, VMD Laurel Wiegand, MD Arthur H. Wilcox, VMD * Willow Run Veterinary Clinic, Inc. Franklin K. Wills, VMD Mr. and Mrs. G. F. Wintersteen Arthur T. Wirtz, Jr., VMD Sharon K. Wirtz, VMD Woburn Animal Hospital Charles Corbit Wolfe. VMD * S. J. Woolwich Holzman, VMD Wyoming Valley Veterinary Hospital, Ltd. Youngsville Veterinary Clinic Mr. Arnold Zacharias Mrs. Ansley B. Zehnder Mr. Jeffrey S. Zehnder Curtis A, Zillhardt, VMD * Sarah Zimmerman, VMD Beth A. Zmijewski, VMD * Mrs. Denice Zucca

Radnor Veterinary Hospital

Joan Regan, VMD*

Mr.Thomas Zucca

^{*} Continuous giving for 10+ years to Penn Vet | ** Penn Vet Faculty and Staff
This list reflects giving of \$250 or more during fiscal year 2011 (July 1, 2010 through June 30, 2011). If donors have any questions about this report, they can contact the Development Office at 215-746-7460.

Alumni Giving

1930-1939

V'38

William A. Nusser, VMD

1940-1949

V'42

David K. Detweiler, VMD Charles W. Raker, VMD

V'43

Joseph H. Groveman, VMD John D. McCullough, VMD

V'44

Sheldon S. Farber, VMD

V'45

Richard W. Brown, Jr., VMD

V 40

Bernard F. Brennan, VMD Eddie L. Tamm, VMD

V'47

Martin A. Bree, VMD

V'48

Irving D. Sackett, Jr., VMD

1950- 1959

V'50

Thomas W. Shoemaker, VMD Franklin K. Wills, VMD

V'52

John E. Quatroche, VMD

V'53

Stuart A. Fox,VMD Edgar L. Loy,VMD Albert Singer,VMD

V'55

Peter H. Craig, VMD Henry Cresswell, VMD Keith W. Gates, VMD Bernard G. Levine, VMD Walter F. Loeb, VMD George P. Wilson III, VMD

V'56

Charles D. Knecht, VMD Thomas Sollas, VMD Max A. Van Buskirk, Jr., VMD George D. Vernimb, VMD

V'57

Virginia Eaton Flynn, VMD Lillian A. Giuliani, VMD Charles W. Koenig, VMD

V'58

George L. Flickinger, Jr., VMD Daniel V. Flynn, VMD Mead Shaffer, VMD Curtis A. Zillhardt, VMD

V'59

Raymond W. Giuliani, VMD Leigh A. Marsh, VMD Sheldon A. Steinberg, VMD 1960-1969

V'60

Arthur A. Bickford,VMD Ralph L. Brinster,VMD, PhD Pierre A. Conti,VMD Elaine P. Hammel,VMD

V'61

Donald A. Abt, VMD John P. Burlein, VMD Francis W. Daniel, Jr., VMD Harriet A. Doolittle, VMD Paul A. Evans, VMD

V'62

Bert M. Allen, VMD Charles E. Kresge, VMD A. Gary Lavin, VMD A. Harris Mosher, VMD James S. Reid, VMD

V'63

Frederic K. Baff, VMD Sherbyn W. Ostrich, VMD Max L. Sponseller, VMD Melvyn G. Wenger, VMD

V'64

Joseph J. Gruber, VMD James O. Thomas, VMD Willi K, E. Weichelt, VMD

V'6

Larry R. Bason, VMD James M. Clinton, VMD Seth A. Koch, VMD Edward M. Mimnagh, VMD William S. Rokus, VMD

V'66

Jack Bregman, VMD
David H. Fortna, VMD
Edward M. Goglia, VMD
William D. Hardy, Jr., VMD
Robert F. Jochen, VMD
Elmer F. Laffey, VMD
William F. Lucker, Jr., VMD
Ronald Minor, VMD
William S. Stockman, VMD

V'6

James R. Armstrong, VMD Robert J. Eisner, VMD Lenn R. Harrison, VMD Howard C. Hughes, Jr., VMD Alan D. Marley, VMD Patricia A. O'Handley, VMD Eugene P. Steffey, VMD

V'68

George L. Hartenstein IV,VMD Frederick B. Peterson,VMD Linda M. Schoenberg, VMD, PhD Donald B. Shatto,VMD William J. Solomon,VMD James Stewart,VMD Robert W. Stewart,VMD

V'69

Malcolm Borthwick, Jr., VMD Robert C. Hallock, Jr., VMD Peter H. Herman, VMD

dean's alumni council

Established in March 2011, the mission of the Dean's Alumni Council is for a group of alumni leaders to work closely with the Gilbert S. Kahn Dean of Veterinary Medicine and Office of Alumni Relations, Advancement and Communication on various projects to connect alumni, students, and the public to the Penn Vet community for the purpose of alumni engagement and stewardship, community ambassadorship and student interactions.

Heather A. Berst, VMD Eric M. Bregman, VMD Jack Bregman,VMD Nancy O. Brown, VMD Mary A. Bryant, VMD Dennis E. Burkett, VMD Carla Chieffo, VMD, PhD Mark A. Cofone, VMD Henry L. Croft, Jr., VMD Kristin L. Dance, VMD Timothy J. Davenport, VMD Camille DeClementi,VMD Ian J. Driben, VMD Diane Ruth Eigner, VMD Andrew H. Elser, VMD Susan G. Emeigh Hart, VMD PhD Lawrence J. Gerson, VMD Elaine P. Hammel, VMD Nathan D. Harvey, VMD Mattie J. Hendrick, VMD Peter H. Herman, VMD Susan Irene Jacobson, VMD Charlotte Miller Keenan, VMD Charles W. Koenig, VMD Patrick A. Mahaney, VMD Eileen Louise Mera, VMD Michael R. Moyer, VMD Scott E. Palmer, VMD Dominick A. Pulice, VMD Gary Edward Rothman, VMD William J. Solomon, VMD Sheldon A. Steinberg, VMD Robert W. Stewart, VMD Brenda Lewis Stewart, VMD James V. Stewart, VMD Robert W. Stewart, VMD Raymond Stock, VMD Erin D.Vicari,VMD Marilyn B. Weber, VMD Jacob R. Werner, VMD Jeffrey A. Wortman, VMD

Charles C. Arensberg, VMD

Peter D. Herman, VMD D. Ray Hostetter, VMD Frederick B. Peterson, VMD

1970-1979

V'70

Ronnie Elkins Cimprich, VMD William S. Gardner, VMD Richard R. Knavel, VMD Andrew Major, VMD John L. O'Donoghue, VMD, PhD Brenda Stewart, VMD Steven E. Weisbrode, VMD

Christopher C. Barton, VMD Andrew J. Breslin, VMD Jack B. Drummond, VMD William G. Farrell, VMD W. Southard Jones, Jr., VMD Frank A. Klimitas, VMD Donald A. Marcus, VMD Sally A. Pepper, VMD Gerald E. Pietsch, VMD lames H. Rush, VMD Lawrence W. Samples, VMD Stephen A. Smalley, VMD Arthur H. Wilcox, VMD Richard B. Wolstenholme. VMD

Louis C. Bach, VMD Iill Beech, VMD Kenneth L. Bollens, Jr., VMD Charles E. Brown, VMD Catherine Walleigh Carnevale, VMD Paul C. Gambardella, VMD James S. Harper, VMD E. Scott McAllister, VMD Victor T. Rendano, Jr., VMD

Richard A. Carnevale, VMD Randall C. Fertelmes, VMD Jerry D. Frantz, VMD lay N. Leeb, VMD Dorothy J. Miller, VMD Eddie F. Molesworth, VMD Kathryn H. Nepote, VMD Stephen G. Soule, VMD Amos W. Stults, Jr., VMD

David J. Abdinoor, VMD Frank M. Abel. VMD John C. Bloom, VMD, PhD Virginia Schaefer Dobozy, VMD Margaret L. Harbison, VMD William T. Hill, VMD James Schroll, VMD Jane S. Schroll, VMD Roger F. Sembrat, VMD John C. Simms, VMD Norman E. Smith, VMD Thomas A. Sutch, VMD Arthur T. Wirtz, Jr., VMD

V'75

John M. Cullen, VMD Lydia L. Donaldson, VMD Lawrence Gerson, VMD William D. Hope, Jr., VMD Peter F. Jezyk, VMD Betty S. Johnston, VMD Ann Wayne Lucas, VMD Michael K. Moss, VMD Frank E. Skacel, Ir., VMD Raymond Stock, VMD Greg P. Sykes, VMD Sherry Lee Talowsky, VMD Beryl Calvin Taylor, VMD Kathleen M.Tracy, VMD Thomas J. Van Winkle, VMD Marilyn B. Weber, VMD

V'76

Robert J. Ashman, VMD Flaine A. Ferrara, VMD Britan A. Kilbourne, VMD Cynthia J. Kosacz, VMD Paul D. Kutish, VMD Robert A, Nizlek, VMD Scott Palmer, VMD Joel M. Reif, VMD Sharon K. Wirtz, VMD George F. Zimmerman, VMD

Richard T. Brown, VMD Allen J. Conti, VMD Robert M. Frey, VMD Stephen L. Gross, VMD Susan Irene lacobson, VMD David C. Johnson, VMD Charlotte Miller Keenan, VMD Susan A. MacKenzie, VMD Barbara K, Stewart, VMD Edwin A. Wagner, VMD John C. Widenmeyer, VMD

Linda E. Aiken, VMD Daniel L. Baker, VMD Nancy M. Bromberg, VMD Henry L. Croft, Jr., VMD Mattie J. Hendrick, VMD Hazel M. Holman, VMD Susan D. Morgan, VMD Lavonne R. Newman, VMD Nadine Oakley, VMD Deborah S. Patt, VMD Linda Rhodes, VMD PhD Sara F. Rice, VMD Dale A. Schilling, VMD Barbara E. Smith. VMD Mark E. Stair, VMD Larry L. Stefanick, VMD

V'79

Joel R. Bigger, VMD John E. Brockett, VMD Cynthia C. Coppock, VMD Sharon A. Dailey, VMD Patricia A. Day-Lollini, VMD John F. Hampson, VMD Joan C. Hendricks, VMD, PhD

Michael Miller, VMD Joan Regan, VMD

1980-1989

V'80

Steven W. Atwood, VMD, MD Kevin P. Coogan, VMD Sandra M. Dudek, VMD Diane Ruth Eigner, VMD Patricia J. Glennon, VMD Leslie A, Goldsmith, VMD Mark Mendlowitz, VMD Marylouise A.Visco, VMD Henry B. Warren, VMD Robert I. Weiner, VMD Alexandra Wetherill, VMD

Marilyn F. Balmer, VMD Mark W. Beere, VMD Edgar Mark Fox, VMD John M. Gliatto, VMD Perry L. Habecker, VMD Michael J. Herman, VMD Dolores M. Holle, VMD Michael I. Kotlikoff, VMD Richard M. Levine, VMD John B. Madison, VMD Carolyn M. McDaniel.VMD Sara Ann T. Moran, VMD Paul H. Nicolaysen, VMD Gary J. Quinn, VMD Deborah Smith Roberts, VMD

Anthony Decarlo, VMD Barbara D. Forney, VMD Lynn S. Frankhouser-Keller, VMD Deirdre M. Hensen, VMD Phillip R, Hunt, VMD Donald K. Lowe, VMD William Ralph Lowe III,VMD Richard Scott Meirs.VMD Kathleen D. Moody, VMD Joseph A. Nebzydoski, VMD Suzanne I, Smith, VMD Raymond W. Sweeney III, VMD

Betsy L. Dayrell-Hart, VMD Susan G. Emeigh Hart, VMD Gail W. Heyer, VMD John T. Kristy, VMD Susan G. McCawley, VMD Jeffrey D. Palmer, VMD Kevin C. Skinner, VMD Jeanne L. Van Nuys-Hitt, VMD Linda Waltz Schaffer, VMD

W'84

Alan S. Glassman, VMD loseph C. Glennon, VMD Kim A, Herrman, VMD David S. Kramer, VMD Laurie J. Landeau, VMD Andrew P. Nebzydoski, VMD Cynthia A. Neibert, VMD Kenneth W. Volk, Jr., VMD Margarita Vazquez Volk, VMD

V'85

Mark A. Cofone, VMD Barbara J. Flickinger, VMD Jean M. Lasser, VMD Christopher L. McCawley, VMD Patricia A. Morgan, VMD Gregory H. Peterson, VMD Neal C. Ralston, VMD Julia M. Block Schwartz, VMD Ronald I. Stas, VMD Gregory M.Thibodeau, VMD Robert M. Thompson, Jr., VMD

Peter F. Azary, VMD Doris Adele Cappiello, VMD Carla Chieffo, VMD, PhD Christine Joan Cioffe, VMD Cynthia Ann Hunt, VMD Wendy McIlroy, VMD Eileen Louise Mera, VMD Dominick A. Pulice, VMD Francine Koplin Rattner, VMD Charles Corbit Wolfe, VMD

Elizabeth Soper Azary, VMD Nina Ruth Beyer, VMD Andrew H. Elser, VMD William Philip Feeney, VMD Joan Mary Ritchie, VMD Margot Beth Schwag, VMD Joan M. Yarnall, VMD

Ellen Nicole Behrend, VMD Michele Lea Ferraro, VMD Andrew Mark Fitzgerald, VMD John W. Kreider, VMD Susan Turnbull Laevey, VMD Michael George Nosko, VMD Gary Rothman, VMD Farid C. Saleh, VMD Bruce Frederic Smith, VMD PhD

Joanna M. Bassert, VMD Laurie Giannella-Serfilippi, VMD Dorothy Frances Hayes, VMD

1990-1999

V'90

Martha E. Bugbee, VMD Douglas A. Hambright, VMD Lawrence Rebbecchi, VMD Nicholas E. Sitinas, VMD Amy J. Wenger, VMD

Jean Marie Betkowski, VMD Gregg W. Campbell, VMD Scott David Johnson, VMD Jaime F. Modiano, VMD Lee Anne M. Palmer, VMD Mark J. Pykett, VMD PhD Lindsay S. Shreiber, VMD Mary B. Van Kooy, VMD

Linda Mclaughlin Barchet, VMD Pamela L. Bendock, VMD Lisa A. Cawley, VMD Dinah E. Flack, VMD Maureen Hargaden, VMD Karen B. Harvey.VMD S. J. Woolwich Holzman, VMD Sharon P. Lachette, VMD

Evan A. Feinberg, VMD Jan V. Ginsky, VMD Jennifer Felicia Johnson, VMD Gail Reidler Mackey, VMD Betsy C. Squires, VMD

V'94

Steven P. Cudia, VMD Tamar B. Goldstein, VMD Christopher A. Hunsinger, VMD Arthur Jankowski, VMD Kenton D. Rexford, VMD

Eric M. Bregman, VMD Mary A. Bryant, VMD Joshua H. Clay, VMD Sheila M. Gomez, VMD Christopher L. Hallihan, VMD James M. McNamara, Jr., VMD Christopher N. Scotti, VMD Michelle C. Scotti, VMD

Jeffrey A. Booth, VMD Alexandra F. Bray, VMD Leonard N. Donato, VMD Patricia J. Mapps, VMD Karen L. Usselman, VMD Beth A. Zmijewski, VMD

V'97

Scott A. Polo, VMD

Edytheann DeMaria, VMD Christina J. Dolan, VMD Cynthia Nass Eldredge, VMD Victoria Johnson, VMD

Stacey W. Kent, VMD Kathryn Kirstein, VMD Courtney M. Manetti, VMD Richard D. Marchetti, VMD Mira L. McGregor, VMD Jennifer A. Morris, VMD Jackie O'Donnell, VMD Erica C. Parthum. VMD Robert W. Stewart, Jr., VMD

2000-2009

V'01

Blayne P. Bergenstock, VMD Dorian L. Haldeman, VMD Adam D. Miller, VMD

Jeleen A. Briscoe, VMD Elizabeth Gordan Ellis, VMD Julie B. Engiles, VMD

Katherine Masek Hammerman, VMD, PhD

Jeffrey J. Horst, VMD John D. Sivick, VMD

V'03

Charles C. Arensberg, VMD Nathan D. Harvey, VMD Kate E. Johnson, VMD Corinne Majeska, VMD Sean C. Ott, VMD Jeremy J. Wentz, VMD

V'05

Keira J. Mellion, VMD

V'06

Wesley Baff, VMD Patrick Ford, VMD Anne R. Heskel, VMD Sarah Zimmerman, VMD

Amy R. Marks, VMD

Veterinary Heritage Circle Members

The Veterinary Heritage Circle recognizes those benefactors who have provided for Penn Vet's future through various planned-giving options. Through their estate planning they have created a meaningful legacy for present and future generations of veterinarians, and for the animals they care for. The School extends its deepest gratitude to Veterinary Heritage Circle members for their exceptional generosity, which sustains the School's tradition of excellence in teaching, research, and healing.

Mr. Steve Aberblatt Donald A, Abt, VMD Mr. Jim Anderson Edwin J. Andrews, VMD, PhD Dr. Patricia A. Assan Loy C. Awkerman, VMD Mr. Robert Barnes Ann E. Bastian, VMD lill Beech, VMD Mrs. Barbara J. Bell Charles N. Bell.VMD Mrs. Darlene A. Bennett Mr. H. D. Bennett Mrs. Patricia L. Billhardt Miss Carlene C. Blunt Anonymous Robert M. Brenner, VMD Karen Brockman, VMD Karl Y. R. Brook, MD Paul Brown, VMD Mrs. Renee A. Brown Mr. and Mrs. Charles Brunner Ms. Arlene Brusnahan Mrs. Elizabeth M. Bugjo Mr. Robert J. Bugjo Ms. Eleanor Cadugan Ms. K. Carol Carlson Mrs, Ann Chanin

Ms. Karen S. Chase

Mr. Chuck Christy Mrs. Elizabeth R. Chuska Eric Clough, VMD Robert H. Cohen, VMD Ms. Edith M. Collins Mr. Richard Kaye Davis Ms. Susan P. Davis Anthony J. De Carlo, VMD Mr. Francis Denaro Ms. Karen E. Denaro Mr. Douglas Derr Carol A. Dolinskas, MD Ms. Marilyn K. Dominick Mrs. Nancy J. Donahue Wilbur D. Donahue, VMD Mrs. Helene Z. Dreisbach Robert C. Dreisbach, VMD Mr. Dale Dulaney Ms. Kathleen L. Dunn Ms. Deborah Dwyer Ms. Joan B. Dynan Ms. Mary Elberty Sheldon S. Farber, VMD Mrs. Isabelle T. Farrington Joseph D. Fecher, Jr., VMD Mrs. Bernadette W. Fecher Carol H. Fegley, VMD Harry C. Fegley, VMD Mr. Wayne E. Ferguson Mr. Robert Flanders Ms. Stephanie Flett Susan T. Floyd, VMD Mr. Allen Fox Mrs. Susan Fox Robert M. Frey, VMD Mr. & Mrs. Theodore Gannutz Dr. lanice Gaska Paula S. Gladue, VMD Mr. & Mrs. Arthur Glatfelter Mr. Barry Goldblatt Mr. Walter Flato Goodman Mark B. Guise, VMD Mr. Darren Gutshall Ms. Dorothy K. Gutshall Ms. Katherine J. Hadden Ms. Michele Hamilton Kathryn A. Hanson, VMD Linda L. Hanson, VMD Mr. Peter Harvison Ms. Frances F. Harwell Mr. & Mrs. Robert Heinrich Mr. Wilbur W. Hitchcock Mrs. Ann Hoover Mr. Jackson Y. Jennings, Esquire Ms. Anne S. Johnston Betty S. Johnston, VMD Ms. Eleanor Joyce Jones Ms. Margo L. Jones Mrs. Jeannette F. Kaufman

Ms. Sandra Kebe Mr. John E. Keefe Ms. Monique K. Kelly Mr. Bob Kirwan Charles D. Knecht, VMD Mr. Paul M. Knight Seth A. Koch, VMD Mrs. Paula Koski Ms. Christine Kozak Mr. Alan Krigman Dr. Evelyn S. Kritchevsky Mrs. Linda Leatherbury Mrs. Susan S. Leiper Mr. Elliot G. Lengel Mrs. Joan C. Lien Mrs, Evelyn Mack Ms. Cynthia A. Madden Ms. Linda Mahan Patricia J. Mapps, VMD Rafael A. Margarida, DDS Edgar R. Marookian, VMD Mrs. Myrval Marookian Mrs. Catherine Martin Mr. Darrell Martin Ms. Kimberly C. Mason Anonymous Lea McGovern, VMD Ms. Elizabeth H. McKeon Ms. Marie McNally Mr. and Mrs. E. David Melcher Eileen Louise Mera, VMD Jacqueline Metzler, VMD, PhD Mrs. Carole A. Miller Mr. Kenneth Miller Calvin Moon.VMD Mrs. June Moon Mr. John Moore Ms. Mary Ann Moore Mrs. Elizabeth R. Moran Ms. Andrea Morgan Mr. John A. Morgan Susan D. Morgan, VMD David L. Moyer, VMD Dr. William R. Newman Mr. & Mrs. Michael Ney Ms. Martha C. Nguyen, Esquire Ms. Shirley B. Nielsen Mrs. Bonnie S. O'Neil Ms. Helen O'Neill Mr. lames F. O'Rourke III Ms. Diana Palena Stephen J. Peoples, VMD Ms. Roslyn Perelman Scott E. Perkins, VMD Mrs. Mary Ann Piretti Charles W. Raker, VMD Ms. Doris Gates Rankin, Esquire Mr. Francis H. Rasmus, Jr. Mrs. Laurie Ratner

"The work being done at Penn Vet re-affirms that my [estate] gift is one of the best decisions I have ever made."

— Kimberly Mason, Veterinary Heritage Circle Member

Michael P. Ratner, VMD Francine Koplin Rattner, VMD Mrs. Reba Ravitch Robert F. Reichard, VMD James S. Reid, VMD Mrs. Nanette Rice Reid Victor T. Rendano, Jr., VMD Daniel H. Rice, VMD Ms. Linda Rink Mrs. Gloria Zurkow Rubin Mrs. Elizabeth Rudy Mr. and Mrs. Ted A. Russell Barry Schenk, MD Ms. Cornelia Schlotter Ms. Susan A. Schmidt Ms. Zella B. Schrall Laura Schrock, MD Ms. Sue Sefscik Mr. and Mrs. Paul Seymour Mrs. Carolyn M. Shaffer Grant C. Sheckler, VMD Mr. and Mrs. E. B. Shimp Mrs. Helen Shinners Mr. and Mrs. D. J. Shoemaker Mr. Fred N. Simken Mrs. Marian F. Simken Kevin C. Skinner, VMD John E. Sonne, VMD Michael W. Spancake, VMD Ms. Patricia Spear Mrs. Shirley H. Springer Allan Stanton, VMD Abram B. Stavitsky, VMD Ms. Ruth Stavitsky Robert M. Steiner, MD Mrs. Mary McMahon Stewart Robert W. Stewart, VMD Ms. Tawn J. Stokes Mrs. Gale Streicher Ms. Sara Sweeney John E. Tartaglione, VMD Ms. Terry R. Taylor Mr. Clark T. Thompson Mrs. Rose Franck Thompson Mr. Francis G. Toth Ms. Beverly Trusky Max A. Van Buskirk, Jr., VMD Mrs. Mary Jane W. Van Buskirk Jeanne L. Van Nuys-Hitt, VMD Ms. Lynn Vanduyne Peter L. Vogel, VMD Mr. Walter C. Wells Ms. Janis Whittier Anonymous John L. Wilkins, VMD Ms. Monica S. Willett Robert E. Wilson, VMD Theodore V. Yuhas, VMD Mr. Al Zlobik

Pet Memorial Program **Participants**

The Pet Memorial Program provides an opportunity for all to pay tribute to the animals that have touched their lives while supporting a leader in veterinary medicine -- the Ryan Veterinary

Hospital. By making gifts in memory of beloved pets, friends and veterinary practitioners assist Ryan Hospital in providing world-renowned veterinary care for their animal patients and remain at the forefront of veterinary education.

Allenwood Animal Hospital

Animal Care Center

Animal Care Centers

Animal Clinic at Thorndale Ark Animal Hospital Back Bay Veterinary Clinic Frederic K. Baff, VMD Wesley Baff, VMD Barton Heights Veterinary Hospital Bayside Animal Medical Center Pamela L. Bendock, VMD Bensalem Veterinary Hospital Ken Berg, DVM Bethel Veterinary Hospital PC Nina Ruth Beyer, VMD Julia M. Block Schwartz, VMD Kenneth L. Bollens, Jr., VMD Alexandra F. Bray, VMD Mr. James David Bray Bridgewater Veterinary Hospital Charles E. Brown, VMD Bucks County V.E.T.S. Mark B. Burch, DVM Elizabeth E. Burke DVM Burnt Mill Veterinary Center Camboro Veterinary Hospital Gregg W. Campbell, VMD Doris Adele Cappiello, VMD Cat Doctor, Inc. Lisa A. Cawley, VMD Chippens Hill Veterinary Hospital Kirsten Haight Cianci, VMD Mrs. Amy S. Coogan Kevin P. Coogan, VMD Corner Animal Hospital Mrs. Carolyn R. Cotter County Animal Hospital, Inc. County Line Veterinary Hospital Dr. lennifer Cree Rose Ann Crisci, VMD Henry L. Croft, Jr., VMD Cross Keys Animal Hospital, LLC Croton-on-Hudson Veterinary Clinic Edytheann DeMaria, VMD Leonard N. Donato, VMD Eagle Veterinary Clinic East Bay Veterinary Housecall Services Ehrlich Animal Hospital Diane Ruth Eigner, VMD Cynthia Nass Eldredge, VMD Engelberg-Kristy Animal Hospital Ms. Nancy L. Farrish Evan A. Feinberg, VMD Juan L. Ferrer Perez, VMD Ms. Susan Gabriel Joseph C. Glennon, VMD Greenfields Veterinary Associates Dr. Dana Greenleaf Greenwich Animal Hospital PC Stephen L. Gross, VMD Christopher L. Hallihan, VMD Robert C. Hallock, Jr., VMD

Douglas A. Hambright, VMD Hamilton Animal Hospital George L. Hartenstein IV.VMD Dorothy Frances Hayes, VMD David R, Hensen, DVM Deirdre M. Hensen, VMD HHD Mobile Veterinary Clinic, LLC Hill Street Veterinary Hospital Hospital De Animales William V. Hough, VMD Susan Irene Jacobson, VMD David C. Johnson, VMD Jennifer Felicia Johnson, VMD W. Southard Jones, Jr., VMD Michael Josephs, DVM J. Ritchie Veterinary Hospital Kentmere Veterinary Hospital Harold Kopp, VMD David S. Kramer, VMD John T. Kristy, VMD Sharon P. Lachette, VMD Mr. Christopher Le Vine Mrs. Victoria Le Vine

Paumanok Veterinary Hospital Perkiomen Animal Hospital Pets Aloud Mobile Vet Services Pleasant Valley Veterinary Services Plumtrees Animal Hospital Prospect Ridge Veterinary Hospital Dominick A. Pulice, VMD Dr. Julie Rabinowitz Radnor Veterinary Hospital Ms. Renee S. Rainville Francine Koplin Rattner, VMD Red Lion Veterinary Hospital Joan Mary Ritchie, VMD Rockhill Veterinary Associates Marc E. Rosenberg, DVM James R. Rummel, VMD Farid C. Saleh, VMD Kenneth R. Sanders, VMD Sanders Animal Clinic John C. Simms.VMD Katherine A. Sinko, VMD Barbara E. Smith, VMD Laura J. Snyder, VMD

"When we received a Penn Vet pet memorial card from our veterinarian after our beloved dog passed away, we were so touched that we chose to express our condolences to our friends who lost their dogs by participating in the program, too. It's never easy to lose a pet, but this gesture to fellow pet lovers reminds them that we are with them."

— Tom Hassell, Pet Memorial participant

Jay N. Leeb, VMD Dr. Eric H. Linnetz, Jr. Ms. Judith Lombardi Loyalhanna Veterinary Clinic Lums Pond Animal Hospital Maine Coast Veterinary Hospital Courtney M. Manetti, VMD Amy R. Marks, VMD Mr. Brian C. Marks Deborah Masso, DVM James M. McNamara, Jr., VMD Eileen Louise Mera, VMD Merck & Co., Inc. Meriden Wallingford Veterinary Associates Metropolitan Veterinary Hospital Michael K. Moss.VMD Nebel Street Animal Hospital Joseph A. Nebzydoski, VMD Mrs. Kerry J. Nebzydoski North Boros Veterinary Hospital Nadine Oakley, VMD Sean C. Ott, VMD Deborah S. Patt, VMD Patton Veterinary Hospital

Patt Veterinary Hospital Ltd.

South Arundel Veterinary Hospital Laurie A. Sponza, VMD Mary Stankovics, DVM Stevenson Village Vet Hospital Robert W. Stewart, VMD Stoney Creek Veterinary Hospital Sweet Valley Veterinary Clinic Gregory M.Thibodeau, VMD lames O.Thomas, VMD Robert M.Thompson, Jr., VMD Thoreau Veterinary Hospital University Drive Veterinary Hospital Mary B. Van Kooy, VMD VCA Antech, Inc. Vetco Animal Hospital Veterinary Ophthalmology Services Veterinary Specialties Referral Center Mr. David Wechsler Louise E. Wechsler, VMD Bruce M. Weitzner, VMD Mr. and Mrs. Earl D. Weldin Jeremy J. Wentz, VMD White Haven Veterinary Hospital Wilmington Trust Company Woburn Animal Hospital Wright Veterinary Medical Center Joan M. Yarnall, VMD

Youngsville Veterinary Clinic Beth A. Zmijewski, VMD

Animal Critical Care &

Opportunity Scholarship Participants

Established in 1998 by professor and equine surgeon Charles W. Raker, V'42, the mission of the Opportunity Scholarship Program is to foster scholarship support and mentoring opportunities for future veterinarians trained at Penn Vet.

Specialty Group, Inc. Jill Beech, VMD Thomas Bowman, DVM Bernard F. Brennan, VMD Johanna Briscoe, VMD Anonymous Centre Equine Practice Ms. Christine Connelly Ms. Kathleen Crompton Anthony J. De Carlo, VMD Mr. Anthony W. Dutrow Andrew H. Elser, VMD James F. Geer, VMD Lawrence J. Gerson, VMD Ms. Gail M. Habecker Perry L. Habecker, VMD Dorian L. Haldeman, VMD James S. Harper, VMD Mr. W. J. Hart Susan G. Emeigh Hart, VMD, PhD Dr. Elisabeth A. Hasslacher D. Ray Hostetter, VMD Mrs. Jane Hostetter Mr. Robert W. Huffman Dr. Kevin P. Keane Friends of Dr. Robert M. Kenney Mrs. Sandra Jones Koenig Charles W. Koenig, VMD Mrs. Sandra J. Koenig Dr. Michaela A. Kristula Laurels Combined Driving Event A. Gary Lavin, VMD John W. Lee, Jr., DVM Richard M. Levine, VMD Ann Wayne Lucas, VMD Matthew Mackey- Smith, VMD John B. Madison, VMD Ms. Linda Mahan E. Scott McAllister, VMD Ronald R. Minor, VMD, PhD Mrs.Theresa Minor Mrs. Ellen Moelis Herbert I. Moelis, Esquire Patricia A. Morgan, VMD Jennifer A. Morris, VMD Andrew P. Nebzydoski, VMD Joseph A. Nebzydoski, VMD Mrs. Kerry J. Nebzydoski Mrs. Dianne K. Ostrich Sherbyn W. Ostrich, VMD Mrs. Janet E. Palmer Scott E. Palmer.VMD Erica C. Parthum, VMD Penn Vet Class of 1981 Frederick B. Peterson, VMD Petland Village of Eastside Philadelphia Animal Hospital

Quarryside Animal Hospital Charles W. Raker, VMD Lawrence A. Rebbecchi, Jr., VMD Red Bank Veterinary Hospital, PC Kenton D. Rexford, VMD Dr. Dean W. Richardson Dr. Laura Richardson Mrs. Susan Robinovitz & Friends Gary Edward Rothman, VMD Jane Sparacino Schroll, VMD H. James Schroll, VMD Mead F. Shaffer, Jr., VMD Lindsay S. Shreiber, VMD John D. Sivick, VMD Thomas V. Sollas, Jr., VMD William J. Solomon, VMD Stephen G. Soule, VMD Robert W. Stewart, Jr., VMD Brenda Lewis Stewart, VMD James V. Stewart, VMD Robert W. Stewart, Jr., VMD Robert W. Stewart, Sr., VMD Dr. Corinne R. Sweeney Raymond W. Sweeney III, VMD T. Rowe Price Group, Inc. Beryl Calvin Taylor, VMD TCA Endowment Mrs. Anne F. Thorington Unionville Equine Associates P.C. Valley Veterinary Hospital P.C. Veterinary Emergency Clinic Inc. Wallenpaupack Veterinary Clinic Washington Square Animal Hospital Marilyn B. Weber, VMD Mrs. Martha Good Wenger Melvyn G. Wenger, VMD

Friends of Penn Vet

The Friends of Penn Vet Fund is our most vital source of annual unrestricted gift revenue. Supporting the Penn Vet Fund provides the spending flexibility that enables the School to respond quickly to unforeseen needs and new opportunities, such as the development of academic programs, support for innovative studies and the purchase of new equipment and technologies. Gifts to this fund are critical to the advancement of Penn Vet's comprehensive mission of teaching, research and healing.

Ms. Anne Sima Abel Donald A. Abt, VMD Linda E. Aiken, VMD Mrs. Theresa Aldamlouji Mr. Zaid Aldamlouji Mrs. Josephine J. Aller Mr. Robert C. Aller Ms. Jennifer J. Alvarez Steven W. Atwood, VMD, MD Ms. Katharine Austin Barnes Louis C. Bach, VMD Daniel L. Baker, VMD Ms. Laura Behan Blayne P. Bergenstock, VMD Jean Marie Betkowski, VMD Mrs. Kathy Biedenbach Mr. Steve Biedenbach Mr. Jack Billhardt Mrs. Patricia L. Billhardt Mrs. Michele Blazer John C. Bloom, VMD, PhD Ms. Katherine R. Blyth Ralph L. Brinster, VMD, PhD Nancy M. Bromberg, VMD Charles E. Brown, VMD

A top fundraising priority, the Annual Fund supports Penn Vet's commitment to innovative educational programs to train veterinarians and biomedical scientists; to pioneering research and the discovery of new knowledge in the basic and applied sciences; and to maintaining a strong commitment to specialized veterinary medical care and service.

Mr. Mark H. Bryant Dr. Petra Burke-Ramirez John P. Burlein, VMD Mr. Craig R. Carnaroli Ms. Maureen Calloway Carnevale Richard A. Carnevale, VMD Carla Chieffo, VMD, PhD Joshua H. Clay, VMD Mr. Juan J. Colina de Vivero Mr. Richard Kaye Davis Christina J. Dolan, VMD Mr. Douglas Donahue, Jr. Mrs. Susan Donahue Lydia L. Donaldson, VMD Mrs. Jeanne M. Eisele Endo Pharmaceuticals William G. Farrell, VMD William Philip Feeney, VMD Mr. Wayne E. Ferguson Randall C. Fertelmes, VMD Mrs. Ruth K. Fertelmes Ms. Jessica E Fischer Mr. Paul F. Fischer Mr. Jay S. Fishman Mrs. Randy Chapman Fishman Fishman Family Foundation Andrew Mark Fitzgerald, VMD Mr. Donald T. Floyd Edgar Mark Fox, VMD Mr. Kenneth Galler Mr. Anthony N. Garvan, Jr. Keith W. Gates, VMD Mrs. Lois E. Gates Alan S. Glassman, VMD Patricia J. Glennon, VMD Tamar B. Goldstein, VMD John F. Hampson, VMD Mrs. Roberta B. Hampson Maureen Hargaden, VMD Joan C. Hendricks, VMD, PhD Mrs. Marie G. Herman Peter H. Herman, VMD Mr. Howard L. Herzog Anne R. Heskel, VMD Mr. Andrew R. Heyer Mrs. Mindy Halikman Heyer Andrew R Hever & Mindy Hever Fdn William T. Hill.VMD Mr. Hugo Hollinger Mr. Robert S. Jakobi Kate E. Johnson, VMD Ms. Margo L. Jones Joann DiDonato Kazdin Mr. John E. Keefe Mr. Clayton G. Kilrain Mrs. Sharon M. Kilrain Seth A. Koch, VMD Cynthia J. Kosacz, VMD Michael I. Kotlikoff, VMD David S. Kramer, VMD Charles E. Kresge, VMD Paul D. Kutish, VMD Jean M. Lasser, VMD Mr. and Mrs. Joseph R. Lasser Jay N. Leeb, VMD Bernard G. Levine, VMD William F. Lucker, Jr., VMD Madyl Fund

Patricia J. Mapps, VMD Donald A. Marcus, VMD Christopher L. McCawley, VMD Susan G. McCawley, VMD Carolyn M. McDaniel, VMD Merck Research Labs Admiral John Miksa Adam D. Miller, VMD Dorothy J. Miller, VMD Mrs. Joanna Milstein Edward M. Mimnagh, VMD Mrs. Margaret M. Mimnagh Richard V. Morgera, VMD Mrs. Sharon Morgera Nadine Oakley, VMD Dr. Salvatore A. Orsini Pennsylvania Veterinary Medical Association Providence Veterinary Hospital Victor T. Rendano, Jr., VMD Linda Rhodes, VMD, PhD Sara F. Rice, VMD Deborah Smith Roberts, VMD Mr. Mark Rochkind Mrs. Patricia W. Rochkind Rosalind Schwebel Revocable Trust Mrs. Karen Rylander-Davis Farid C. Saleh, VMD Ms. Patricia Salmon Ms. Cornelia Schlotter Linda M. Schoenberg, VMD, PhD Dr. Phillip Andrew Scott Mr. Ira Sherman Mrs. Alison Shoemaker Mr. John P. Shoemaker Thomas W. Shoemaker, VMD Mr. Gerald B. Shreiber John C. Simms, VMD Albert Singer, VMD Eugene P. Steffey, VMD Mrs. Bette L. Steinberg Sheldon A. Steinberg, VMD William S. Stockman, VMD Sherry Lee Talowsky, VMD Eddie L.Tamm, VMD Mrs. Lynne Lichtenstein Tarnopol Tarnopol Family Foundation, Inc. Ms. Amie D. Thornton Ms. Mary Ann Vierheilig Ms. Melissa von Stade Alexandra Wetherill, VMD Mr. Gary M. Wexler Mrs. Nina S. Wexler John C. Widenmeyer, VMD Franklin K, Wills, VMD George P.Wilson III,VMD Mr. Martin E. Winter Mrs. Pamela Winter S. J. Woolwich Holzman, VMD

Friends of New Bolton Center

Sarah Zimmerman, VMD

Friends of New Bolton Center Fund assists in continuing to provide routine care, sophisticated diagnostics and our world-renowned treatments for horses and food animals, and to maintain our state-of-the-art facilities. The fund supports

This list reflects giving of \$250 or more during fiscal year 2011 (July 1, 2010 through June 30, 2011). If donors have any questions about this report, they can contact the Development Office at 215-746-7460.

Andrew Major, VMD

Andrew & Gemma Major Giving

TRIBUTEDONORS

over 6,000 hospital patients and more than 20,000 Field Services patients each year.

Ms. Patricia Adikes-Hill Adikes Family Foundation Dr. Patricia A. Assan Mr. Colin Atkins Ms. Elizabeth Atterbury Mrs. Wilhelmina M. Austin Ayrshire Farm Mrs. Kathy Biedenbach Mr. Steve Biedenbach Dr. & Mrs. John Blenko Mr. and Mrs. J. M. Bontecou Ms. Catherine Bray Ms. Barbara Brungess Mr. Paul J. Calandra Mrs. Marcia W. Campbell Mr. Ross L. Campbell Mrs. Anna I. Cascio Mr. Michael J. Cascio Mrs. Ellen M. Charles Ms. Ellen L. Cherry Mr. Harvey A. Coleman Mr. & Mrs. Steven W. Concannon Ms. Cornelia Crawford Mr. Craig Cullen, Jr. Mrs. Carolyn C. Cullen Clara L. D. & Jeffery U.W. Charitable

Residuary Trust Delaware Equine Council Mr. Bruce K. Davis Ms. Krissi M. Davis Ms. Pamela A. Denison Mr. & Mrs. Matthew D. Devine Dr. Wendy L. Dixon Mr. & Mrs. Thomas G. Downs Carol A. Dolinskas, MD Mr. and Mrs. Thomas Domencich Mrs. Henry E. I. duPont

Ms. Sophie Du Pont Mrs. Chantal Dubeck Mrs. Helen M. Flkins William L. Elkins, MD Andrew H. Elser, VMD Mr. Henry R. C. Elser Julie B. Engiles, VMD Ms. Sandra Epstein Ms. Sharon A. Errickson Mrs. Christine E. Facciolo Mr. Frank A. Facciolo Mr. P. F. N. Fanning Mrs. Bonnie Feld Mr. Kenneth J. Feld Ms. Anne T. Finn Ms. Audrey Fisher Barbara D. Forney, VMD Ms. Marilyn Forney Dr. Robert C. Forney Kathleen M. Friedenberg, VMD Zachary B. Friedenberg, MD Ms. Katharine Gahagan Ms. Deborah M. Gardner William S. Gardner, VMD

Mrs. Paula D. Haughey Mr.Thomas M. Haughey Mr. Edward G. Healey Mr. & Mrs. Bruce K. M. Henderson Mr. Kerry N. Hitt Mrs.Theodora Hooton Mrs. Susan D. Hufford Mr. Steven Thomas Irons Ithan Foundation Mrs. Ann Lunger Jones Ms. Hope H. Jones Ms. Barbara Karol Mrs. Angela M. Kay Dr. Thomas Kay Mr. and Mrs. Robert E. Keith

Mrs. Helen K. Groves

Ms. Donna J. Gruber

Ms. Judith L. Guise

Britan A. Kilbourne, VMD Mr. Fred L. Knight Laurie J. Landeau,VMD Laurie Landeau Foundation, LLC Ms. Anne P. Laporte

Ms. Sandy Lerner Audrey Love Charitable Foundation Ms. Mary Alice Lucot

Mrs. Jane MacElree Leigh A. Marsh, VMD Ms. Catherine McDonnell Ms. Anna McWane Ms. Della J. Micah Mrs. Ellen Moelis Herbert I. Moelis, Esquire Ms. Gina B. Muss Ms. Leslie D. Myrin Mr. Irvin S. Naylor Mr. Richard W. Newpher Mr. and Mrs. Robert O'Brien Mrs. Roberta Odell Mrs. Bonnie K. Olie Ms. Vivian Palmer

Professional Horsemens Assn. Mrs. Sharon E. Rhoades Miss Mary B. Rice Mrs. Louise Riggio Riggio Foundation Ms. Schuyler C. Riley Dr. Carolyn Carruth Rizza Mr. H Paul Ritchie Ms. Grace E. Ritzenberg Mr. and Mrs. Donald Ritzenthaler

Ms. Jeannette E. Roach Charlotte L. Robson, DVM Mr. Mark Rochkind Mrs. Patricia W. Rochkind

Dr. and Mrs. Donald J. Rosato Schwab Charitable Fund Mr. Mace Siegel Mr. Mark Simpson Mrs. Susan D. Simpson Ms. Joy L. Slater Dr. Gary Smith Mr. Martin T. Sosnoff Max L. Sponseller, VMD

Ms. Kristen G. Stroehmann Mr.W.B. Dixon Stroud, Jr. Sun Gard Higher Education Ms. Jeanne M. F. Swartchild Mrs. Nancy T. Swayne Mr. & Mrs. Terrence A. Tobias Henry J.Te Velde, DVM Thoroughbred Charities of America

Mrs. Anita L. Ulishney

Jeanne L.Van Nuys-Hitt,VMD Mr. Cuyler Harriman Walker Walmoore Holsteins Inc. Ms. Carol Elizabeth Ware Laurel Wiegand, MD Ms. Barbara Williamson Ms. Betty E. Williford Willowdale Steeplechase, Inc.

Mr. and Mrs. G. F. Wintersteen Mr. David A. Wisser

Friends of Ryan Hospital

Gifts to the Friends of Ryan Hospital provide unrestricted funds to invest where they are most needed, including new equipment, technology updates and supplies. Each year, your support helps to maintain our prestigious reputation for excellence in the care for our 30,000+ companion animal patients.

Mr. & Mrs. E. M. Ackley Mrs. Catherine George Adler Mr. Frederick R. Adler The Allen Family Charitable Fund Judith L. Allison, PhD Dr. Christopher Anastasiou

Robert J. Ashman, VMD Ms. Elizabeth Atterbury
Back Mountain Kennel Club. Inc. Ms Ruth Bedford Ms. Patricia M. Bell Mr. Carmine T. Bello Ms. Sharon Birk Ms. Eugenia B. Bishop

Ms. Gladys M. Black Mr. Michael G. Blanchard Mrs. Nadine Blanchard Dr. J. Kent Blasie Mr. and Mrs. J. M. Bontecou Ms. Karen Bossert

Ms. Margaret W. Browne Ms. Linda G. Burka Mr. Kevin L. Call Ms. Christine M. Carey Mr. Adrian A. Castelli Mr. and Mrs. Joseph M. Clarke Ms. Reina Cohen

Mrs. Karen L. Conway Mr. Stephen J. Conway Ms. leanne Corvell Ms. Sharon L. Costa Mrs. Carolyn R. Cotter Mr. John A. Cox Mrs. Julianne Halpin Cox Ms. Elizabeth Crawford Mr. Andy Davidoff Mr.Thomas C. Deas, Jr. Ms. Rose Marie A. Deffenbach

Ms. Gladys DiNunzio

Mr. William J. Dixon Mr. & Mrs. Michael S. Dukart Ms. Elise Wood duPont, Esquire The Honorable Pierre S. duPont, IV

Ralph C. Eagle, Jr., MD Ms. Cheryl L. Eberle Mr. and Mrs. Norman Edmonson Edmonson Family Fund

Mr Steve Elkin Mr. David K. Erickson David H. Fortna, VMD Ms. Susan Gabriel Mr. Anthony N. Garvan, Jr. Elber C. Gillespie Trust Ms. Annette Gittelman The late Dolores H. Gluck Mr. Barry Goldblatt Ms. Lynda Goldschein Ms. Jayne E. Graham Mr. James E. Gregg Mr. Don J. Grinevicius Alan B. Grosbach, MD Ms. Myra Grosbach Mr. & Mrs. Geoff Halfpenny

Mr. Brian Hard Mrs. Janice M. Hard Ms. Margaret S. Havens Mattie J. Hendrick, VMD Joan C. Hendricks, VMD, PhD Ms. Mary Herzog Ms. Susan K. Hollenstein

Ms. Judy L. Hricak Mr. Anthony Imbesi Ms. Giovanna Imbesi Mr. John Imbesi Mrs. Patricia H. Imbesi Mrs. Doreen M. Insabella Mr. John Insabella Mr. Ed Isaack Ms. Nancy Jeffries

Mrs. Constance Z. lenkins Mr. David A. Jenkins, Esquire The Honorable Patricia Jenkins Mrs. Beverly B. Jennings Mr. Keith S. Jennings Ms. Shelby Johnson

Jolyn Foundation Inc. Estate of Gerald J. Katz Keestone Katz Inc. Ms. Diane D. Knepper

Mr. James Koch Mr. Thomas F. Lantry

Mrs. Kathleen Rifkin Lantz Mr Paul D Lantz Mrs. Marsha Levin Ms. Karen Lien Tullia Lindsten, MD, PhD Ms. Barbara Heyman Lorber Mr. and Mrs. Kenneth N. Luongo Larry and Barbara Magid Corinne Majeska, VMD Ms. Margaret S. Marsh Mrs. Margaret T. Martinez Mr. Oscar R. Martinez

Ms. Susan Master Mrs. Clara Stevenson McGonigal Dr. Paul J. McGonigal Mr.Thomas McKenna Mr. & Mrs. Tom Mckenna Ms. Maureen P. McKew Mr. James A. McMillan Ms. Judith K. McMillan

Mr. & Mrs. Francis Mashett

Ms. Mary Louis Meinholz Mrs. Marian Mills Ms. Maryjeannette J. Monihan Ms. Renee M. Moore Ms. Andrea Morgan Mr. John A. Morgan Mr. Frank J. Morgis Mrs. Lois W. Morgis Morrissey Family Foundation Joseph A. Nebzydoski, VMD Mrs. Kerry J. Nebzydoski

Mr. Lathrop B. Nelson, Jr. Mr. & Mrs. Michael Ney Richard A. Nicklas, MD Mr. Joseph Norris Dr. Cynthia M. Otto Mr. & Mrs. George R. Overhiser

Mr. Joseph W. Pedron Ms. Jane Pirotin Ms. Jelena M. Radenkovic Ms. Patricia A. Reid Mr. and Mrs. James Renken Mr. Edward M. Resovsky Ms. Lori A. Rickard

Hollenstein Ross Foundation Mrs. Corinne Roxby Mr. Roger E. Rozsas Mr. Paul Rucci Mr. Gregg A. Runyen Mrs.Terry Runyen Ms. Elaine M. Rymsza Mr.Vincent J. Salandria, Esquire

Ms Linda K Schleifer Mr. Dennis L. Schrader Mrs. Jamee F. Schrader Mr. and Mrs. John Seifarth Mr. Brent N. Senseny Mr. & Mrs. Keith Seritella Mrs. Donna Seybert Ms. lanet Sowiak Mr. Miles W. Stein Ms. Tawn J. Stokes Ms. Victoria Swinson Ms. Sally Thomas Craig B.Thompson, MD Mr. Renny E.Thoms Ms. Kathleen A. Ulman

Thomas J. Van Winkle, VMD Mr. Joseph R. Viola, Esquire Mr. and Mrs. Herman K. Voellm Ms. Stella Volpe

Mr. Cuyler Harriman Walker, Esquire Mr. Karl T. Walli

Ms. Patti Weiner Mr. John P.White Mr. Jerold Wichtel Mrs. Iill K. Wichtel Ms. Ann C. Wickliffe Mr. Arnold Zacharias Mrs. Ansley B. Zehnder Mr. Jeffrey S. Zehnder Mrs. Denice Zucca Mr.Thomas Zucca

WE SPEAK DUKE

WE ALSO SPEAK GASTRIC DILATATION VOLVULUS

When he's trying to tell you something, you'll do whatever it takes to translate. Our board-certified vets are particularly in tune with four-legged and feathered friends, with a connection that's equal parts unconditional love and unparalleled expertise.

And when it comes to something urgent, our critical care veterinarians are available 24/7, armed with all the life-saving discoveries we've pioneered right here.

Find our **ER** and easy parking at **39th & Spruce** Streets in Philadelphia.

Getting to the Root of the Problem

A rabbit's persistent dental disease brings owner to Ryan Hospital's Exotic Companion Animal Medicine and Surgery Service for answers

BY ANNAMARIE SARACINO

vicious cycle...that's the only way I can describe the course of DeWabbit's recurring dental disease," said Gwen Coronway, parent to the disease-prone Holland lop-eared rabbit.

The cycle began in April 2009 when Gwen noticed a fluid-laden puncture forming in DeWabbit's left cheek, which persisted.

"I've been a pet owner for a very long time, and I've never witnessed this type of problem in any of my other four rabbits," said Gwen, who was surprised to learn that dental disease was common to this type of rabbit breed. "DeWabbit never showed any symptoms of discomfort or pain, but the main cause for concern was the fact that he wasn't eating," she said.

DeWabbit's sore persisted and he was losing weight so Gwen sought the help of her primary care veterinarian.

Treating the Symptoms

There, DeWabbit's teeth were trimmed and his abscesses were treated with surgical debridement. An antibiotic and topical antibiotic cream to prevent further infection were

DeWabbit made progress, and, after a few months, had gained back the weight he'd lost.

But in July 2010, the wound reopened, his weight dropped severely and Gwen noticed stark behavior changes.

"I knew something was wrong again when he wasn't eating; he was acting very strangely," said Gwen. "He wasn't hanging around the usual places you would see him in and just seemed to be extremely depressed."

After a return trip to his local vet, DeWabbit was again treated with the same course of fluids and antibiotics.

Surgical Intervention

Six months later, however, his symptoms were back and it was suggested that the rabbit might need surgery.

Post-surgery, De Wabbit was healing nicely until two abscesses appeared on the outside of the rabbit's lower

continued on page 48

servicespotlight

Exotic Companion Animal Medicine and Surgery

New leadership in the renamed section makes big plans to better serve patients and students

BY ANNAMARIE SARACINO

eptiles, birds, ferrets, rabbits and other small companion animals have a new name at Ryan Hospital — Exotic Companion Animals. Formerly, these animals were known as "special species" and owners would make appointments with the Special Species Medicine and Surgery Section. Now, owners and referring vets will be bringing and sending these animals to the Exotic Companion Animal Medicine and Surgery Service.

"We wanted to change the section name to something that was a little more straightforward," said Nicole Wyre, DVM recently appointed section chief. "We think this new name will speak to everyone who owns these kinds of companion animals and be a little less ambiguous than 'Special Species.' And, of course, our clients and their pets will still receive the best level of animal care that they've come to expect from our hospital."

Updating the section name was just one of Dr. Wyre's first matters of business. She also has big plans for extending appointment hours, recharging the section's internship and residency programs and adding new leadership to her team.

whom will be trained by Dr. Wyre's team to properly handle and care for these sensitive patients.

"It's a matter of safety for our staff, and most importantly the animals being handled," said Dr. Wyre.

In addition, the wider exposure to avian and exotic species will provide an opportunity for students to explore a specialty in this area of veterinary medicine.

Extending Internships and Residencies

The internship program will also become more substantial under Dr. Wyre's leadership and will include weekly rounds, journal discussions and advanced, hands-on learning of rotations through local aquariums, wildlife institutions and zoos.

"We will be revamping our rounds scheduling to increase our interns' ability to have hands-on experience working with these species," said Dr. Wyre, "and we'll be offering additional learning opportunities through traveling to other hospitals, aquariums, rescue organizations and zoos."

Increased Availability, Accessibility and Expertise

The Exotic Companion Animal Medicine and Surgery Service is the first at Ryan Hospital to extend appointment hours to seven days a week.

"The main focus in extending daily and weekend hours is client convenience," said La'Toya Latney, DVM, staff clinician in the service. "If clients are in a pinch, they know where they can take their animal. There is a deficit in the veterinary care community regarding extended hours, especially for these species of animals, and it is up to us to try to accommodate clients and patients."

These extended hours mean more access for avian and exotic pet owners, but it also means more access to these kinds of pets for all certified veterinary technicians, interns, residents and students at Ryan Hospital, each of

In addition to bringing two interns. Drs. Colin McDermott and Susan Pello, onboard, a residency program is another of Dr. Wyre's priorities.

The American College of Zoologic Medicine Zoologic Companion Animal Residency will be a three-year program with focuses on avian medicine and surgery, reptile medicine and surgery, small mammals and exotics case studies, all of which will allow for evidencebased approaches to exotic species studies. Dr. Wyre is advocating for this program to be part of the school's core curriculum rather than electives.

"With exotics becoming more popular pets, I feel that every veterinarian and technician should know the basics of handling and treating exotic companion animals," said Dr. Wyre.

This quarter Dr. Wyre is giving lectures to the first-year students in the Introduction to Clinical Veterinary Medicine course and both Dr. Latney and Dr. Wyre will be course leaders for four elective exotic courses for the thirdyear students, offering early and continuing exposure to working with these species of animals.

"Along with the important research aspect that Dr. Latney is bringing to the table, we will be ahead of the game through being able to apply clinical research and have the ability to advance veterinary medicine," said Dr. Wyre.

sectionleadership

Currently, the Exotic Companion Animal Medicine and Surgery Service includes three full-time specialists, two interns and numerous students.

DR. LA'TOYA LATNEY

As far as she can remember, Dr. La'Toya Latney has always been fascinated with reptiles and exotic animals. As a result, Dr. Latney pursued an undergraduate degree in biological sciences from Cornell University, and later attended Ross Veterinary School in New Brunswick, NJ where she earned her DVM. Next was an internship at the Island Exotic Veterinary Care in Huntington Station, NY. In 2008, Dr. Latney joined the special species service as a resident. "I get excited about going into work and witnessing the enthusiasm that clients have for their pets," said Dr. Latney. Dr. Latney is working on her master's in clinical epidemiology and conducting a clinical trial that helps measure reptile pain through the VCIC. Currently, she is on appointments by request, but will be re-joining us full-time after the completion of her degree.

DR. CHRISTOPHER MONTGOMERY

Dr. Christopher Montgomery found his passion for avian and exotic animal medicine while growing up on a farm in Louisiana. "I grew up surrounded by a plethora of animals, and I always wanted to work with the ones that no one really knew anything about," said Dr. Montgomery. After earning his undergraduate degree in biochemistry and zoology at Louisiana State University, Dr. Montgomery spent four years at LSU's School of Veterinary Medicine and then completed an externship at the Baton Rouge Zoo in the Avian and Exotics Program. Next for Dr. Montgomery was a few years in private practice, followed by a Zoo Medicine and Surgery Residency at the Philadelphia Zoo. From there, Dr. Montgomery joined Penn Vet's Ryan Hospital as a staff vet. "It's a constant, daily challenge," said Dr. Montgomery of his work at Ryan Hospital.

DR. NICOLE WYRE

Leading the charge of the service, Dr. Nicole Wyre received her DVM from Virginia-Maryland Regional College of Veterinary Medicine. She then completed the Avian and Exotic Residency Program at New York's Animal Medical Center, after which she joined Penn Vet as a lecturer. After just a few months in that role, however, Dr. Wyre had an opportunity to move to Hong Kong to serve as a consultant at a small animal and exotics practice, which she seized. This spring, because she missed teaching, Dr. Wyre came back to Penn Vet, this time taking the role of section chief in the Exotic Companion Animal Medicine and Surgery Service. "If you teach one person, they can spread the word on to others," she said.

researchbriefs Penn Vet Research Drug Shrinks Dog Tumors, Could Benefit Humans BY EVAN LERNER

here are many kinds of cancers of the immune system, but one, Activated B-Cell Diffuse Large B-Cell Lymphoma, or ABC-DLBCL, is particularly common and pernicious.

Researchers at Penn Vet have shown for the first time that dogs that develop this disease spontaneously share the same aberrant activation of a critical intracellular pathway with humans with ABC-DLBCL.

They also found that a drug designed to disrupt this pathway helps to kill tumor cells in the dogs' cancerous lymph nodes.

The research was conducted by Nicola Mason, PhD, assistant professor of medicine at Penn Vet, along with Michael J. May, PhD, associate professor of pharmacology; postdoctoral fellow Anita Gaurnier-Hausser, PhD; and veterinary clinical pathologist Reema Patel, DVM.

Their work was published in the May issue of the journal *Clinical Cancer Research*.

B-cells are the part of the immune system that produce antibodies and protect the body against invading microorganisms. In ABC-DLBCL, the normally tightly regulated intracellular signaling pathway involved in B-cell activation and proliferation is, as the name of the disease suggests, constantly activated.

"This signaling pathway, called NF-kappaB, is critical in immune function; following an encounter with antigen, lymphocytes need to be activated and proliferate so that there are sufficient numbers to deal with the invading organism," Dr.

continuously."

Moreover, these malignant B-cells are resistant to apoptosis, or cell death. Their unchecked growth is the basis of the lymph node tumors that are a hallmark of the disease.

constitutively active and drives lymphocytes to proliferate

Mason said. "But in humans with ABC-DLBCL, and

also in dogs with spontaneous DLBCL, this pathway is

For many years, researchers have been investigating ways of interrupting the malfunctioning pathway that forms the tumors and provides resistance to chemotherapy-induced cell death. In order to test whether a canine model for inhibitors would have relevance to cancer treatment in humans, the Penn team first showed that the same aberrant activation of the NF-kappaB pathway exists in dogs.

They then went on to demonstrate that inhibition of this pathway using a drug known as NEMO Binding Domain, or NBD, peptide led to increased cell death of malignant lymphocytes in a laboratory setting. The next step was to determine whether this peptide could similarly inhibit NF-kappaB activity when used in the dogs with the disease.

Treatment of DLBCL in dogs is similar to humans; in most cases, the cancer initially responds well to chemotherapy, but patients frequently relapse with drugresistant disease. The five-year survival prognosis for humans with ABC-DLBCL is about 50 percent, but in dogs the survival rate is much worse, with more than 85 percent of dogs relapsing within the first year and the majority succumbing to their disease during the first or second round of rescue chemotherapy.

Having determined the presence of aberrant pathway activity in the dogs with spontaneous DLBCL and that inhibition of this pathway can lead to increased malignant cell death, the researchers performed a small pilot trial to determine the efficacy of the NBD peptide in dogs that had relapsed with drug resistant lymphoma.

The results were encouraging.

Dr. Nicola Mason working in her lab

"We injected one malignant lymph node with the NBD peptide and followed up with chemotherapy. One week after a single dose of peptide, the lymph node we injected was a lot smaller than the other cancerous lymph nodes," Dr. Mason said. "This suggests that the peptide either acts alone or synergistically with rescue chemotherapy to kill the tumor cells."

Testing the peptide in a live animal model, rather than in tumor cells taken from cell lines in a Petri dish, accelerates the prospects of this research leading to clinical treatments for both dogs and humans.

"The identification of a comparable molecular pathogenesis of ABC-DLBCL between dogs and humans, coupled with our ability to investigate the therapeutic benefit of targeting this aberrant NF-kappaB pathway in a clinically relevant, large animal model is a great example of the 'bench to bedside' paradigm of translational medicine," Dr. Mason said. "It's been over 10 years since this pathway was recognized in ABC-DLBCL in humans; however, this is the first indication that specific inhibition of this pathway may have a beneficial effect in human and canine patients with this disease."

Dr. Mason and her colleagues are now testing whether the peptide is systemically effective when administered intravenously. Demonstration of safety and therapeutic success in this trial could not only pave the way to a novel approach to the treatment of this disease in pet dogs but also could lead to clinical trials in humans with this type of lymphoma.

The research was supported by the National Institutes of Health, American Cancer Society, Mari Lowe Center for Comparative Oncology and American Kennel Club's Canine Health Foundation.

RESEARCH BRIEFS

Foundation Fighting Blindness has awarded Penn Vet Professor of Medical Genetics and Ophthalmology **Gustavo D. Aguirre, VMD, PhD** with a \$230,000 grant to continue the Penn Large Animal Model Translational and Research Facility.

David Artis, PhD, associate professor, has received two National Institutes of Health grants (Regulation of protective immunity following enteric viral infection and Regulation and function of innate lymphoid cells).

The National Institutes of Health has granted **Peter J. Felsburg, VMD, PhD** a \$626,059 grant to study gene therapy for canine X-lined SCID.

Dr. Ronald N. Harty, associate professor of microbiology, has been awarded a two-year (July 2011 - June 2013) Developmental Research Grant from the NIH Middle Atlantic Regional Center of Excellence (MARCE) for Biodefense and Emerging Infectious Disease Research. His application was entitled "Novel FLIM-Based Optical Measurements of Filovirus Budding Mechanisms" and was one of four selected for funding

out of a total of 40 applications. Dr. Bruce Freedman, associate professor of pathobiology is a co-primary investigator.

Christopher Hunter, PhD, chairman of the Department of Pathobiology and Tajie Harris, PhD, postdoctoral fellow at Penn Vet, were awarded a National Institutes of Health grant to study the role of chemokines in the T cell response to ocular toxoplasmosis.

Diane J. Gaertner, DVM, professor in the Department of Pathobiology, has been awarded a five-year grant from the National Institutes of Health/National Center for Research Resources for "Translational Research and Laboratory Animal Medicine Education for Veterinarians."

The United Mitochondrial Disease Foundation (UMDF) has awarded Penn Vet Assistant **Professor Brett A. Kaufman** a \$120,000 grant to study the role that mtDNA copy number control plays in the development of disease. Dr. Kaufman's grant was also selected for the UMDF Chairman's Award for the top grant this year.

Dr. Charles Vite, assistant professor, received \$100,000 in funding from the National Niemann-Pick Disease Foundation.

RECENT PUBLICATIONS

Lee Y-H. and Saint-Jeannet J-P. (2011). Cardiac neural crest is dispensable for outflow tract septation in Xenopus (2011) Development 138: 2025-2034. (Also featured in *Science Daily*, April 23, 2011.)

Okumura, A. and Harty, R.N. Rabies virus assembly and budding. In: Research Advances in Rabies (Alan Jackson, Ed.), Advances in Virus Research, Elsevier, Vol. 79, pgs 23–32, 2011.

Kuznetsova, T., Zangerl, B., Goldstein, O., Acland, G.M., Aguirre, G.D. Structural organization and expression pattern of the canine RPGRIP1 isoforms in retinal tissue *Invest Ophthalmol* Vis Sci 52:2989-2998, 2011.

Eroshin, V.E., Reiter, A.M., Rosenthal, K., Fordham, M., Latney, L., Brown, S., Lewis, J.R. Oral disease in a population of rescued ferrets: clinical examination findings. *J Vet Dent*, 2011, 28:8-15.

Mark C. Siracusa, Steven A. Saenz, David A. Hill, Brian S. Kim, Mark B. Headley, Travis A. Doering, E. John Wherry, Heidi K. Jessup, Lori A. Siegel, Taku Kambayashi, Emily C. Dudek, Masato Kubo, Antonella Cianferoni, Jonathan M. Spergel, Steven F. Ziegler, Michael R. Comeau and David Artis (2011). "TSLP promotes interleukin-3-independent basophil haematopoiesis and type 2 inflammation." *Nature*.

Yuliang Liu, Sasha Stone, and Ronald N. Harty, (2011), "Characterization of Filovirus Protein-Protein Interactions in Mammalian Cells Using Bimolecular Complementation," *Journal of Infectious Diseases*, 204(6) (online August 16).

alumniprofile

66

A Family's Passion

BY COREEN HAGGERTY

ecognizing that "every animal is attached to a person, and every person is an individual with a myriad of vested interests in this animal," **Judy Shekmar, V'76** wanted to be a veterinarian.

After completing a biology degree at Rosemont College, she took a job with **Theodore V. Yuhas, V'56** first in Ardmore and later after the practice

job with **Theodore V. Yuhas, V'56** first in Ardmore and later after the practice moved to become the Bryn Mawr Veterinary Hospital, in Bryn Mawr, Pennsylvania. Her duties traversed all aspects of running a veterinary hospital from receptionist, surgical assistant, bookkeeper, as well as kennel duties and grooming

"People thought I was crazy for pursuing veterinary medicine when my girlfriends were becoming mothers, nurses and teachers," she said. "Dr. Yuhas would take me to Penn's Veterinary Hospital whenever possible for me to watch and learn. **Lilian Giuliani, V'57** also was a huge influence for me at that time."

Steven Cantner, V'76, conversely, attended Lafayette College and found a path to research first.

"A lot of veterinarians I know knew they wanted to be a vet. I had the desire a bit, growing up in a rural area. I was intrigued by everything around me. College originally swept me up in research, but I soon found it narrow and it bored me. Luckily, Penn has always had a philosophy of fostering a variety of interests."

One of those interests was Judy, and in the fall of 1972 both Judy and Steve began their professional journey at Penn Vet, and they also found love and each other.

Creating the Legacy

Judy and Steve married after graduation and in January 1979 welcomed the first of four daughters. They soon bought Bryn Mawr Veterinary Hospital and Judy recounts, "In those days, we just figured out what we wanted and did it. Becoming practice owners and parents simultaneously was monumental."

"I remember that my sisters and I literally grew up in the hospital," said Caroline, their first daughter. "We used to put stamps on the bills, clean the kennels and sit with the dogs after surgery – the hallway would be lined with dogs and daughters."

Today, all of the Cantner children have benefited from their parents' tenacity and enthusiasm. Second daughter Christine achieved a doctorate in psychology; third daughter Kathleen finished a master's degree in oceanography; and fourth daughter Stephanie is pursuing a career in real estate. But it was first daughter Caroline that caught the veterinary bug.

The Winding Road

Originally, **Caroline Cantner, V11** studied government and sociology at Dartmouth, and planned a career in education policy or law. Caroline completed a two-year stint with AmeriCorps, and then also worked with a Pennsylvania state senator for several years – all while continuing working on the weekends at Bryn Mawr Veterinary Hospital.

continued on page 50

"every animal is attached to a person, and every person is an individual with a myriad of vested interests in this animal"

– Judy Shekmar, V'76

faculty&staffnews

Dr. Jill Beech, the Georgia and Philip Hofmann Professor of Medicine at New Bolton Center, retired this summer after 39 years of dedicated service to Penn Vet.

Drs. Ken Drobatz, director of emergency services and professor of critical care, **Urs Giger**, director of the Metabolic Genetics Screening Laboratory; **Meg Sleeper**, chief, section of cardiology, **Nicola Mason**, assistant professor of medicine and pathobiology; **Mark Oyama**, professor, Department of Clinical Studies – Philadelphia; **Erica Reineke**, assistant professor of emergency and critical care; **Deb Silverstein**, assistant professor, Department of Clinical Studies — Philadelphia; and **Charles Vite**, assistant professor, neurology and neurosurgery, were invited to speak the ACVIM Forum in June 2011. At the meeting, Penn Vet residents in small animal internal medicine and cardiology also gave research presentations.

At the annual conference of AVMA in St. Louis this past July, Penn Vet's Emeritus Professor of Medicine and Medical Genetics **Donald F. Patterson** received the 2011 AVMA Lifetime Excellence in Research Award for his research on hereditary disorders in companion animals and comparative genetics. In addition, **Drs. Meg Sleeper** and **Urs Giger** were invited speakers.

Dr. Urs Giger was invited by the China Agricultural University, China's Animal Science and Veterinary Medical Associations and Hong Kong's Veterinary Association to lecture on clinical hematology and genetics in companion animals in Beijing, Urumqi, Shanghai and Hong Kong in July 2011.

Ms. Patricia Hall, development coordinator for New Bolton Center, retired this spring after 18 years of dedicated to service to Penn Vet.

Dr. Ronald Harty

Dr. Christopher Hunter

Ms. Jennifer Lucas

Dr. Wilfried Mai

DR. MARK HASKINS

Mark Haskins, VMD, MS, PhD, professor of pathology at Penn Vet, was awarded the first-ever Dean's Award for Distinguished Service in recognition of his longstanding dedication to the School and his role in educating students, mentoring faculty and advising administrators.

When presenting the award to Dr. Haskins, Dean Joan C. Hendricks said, "[Dr. Haskins'] generous and principled dedication to the profession and to the School are unparalleled. You never hesitate to share your experience, your wise counsel, and your strong advocacy when you

identify a way you can have a positive impact. You are passionate and at the same time scientifically rigorous in your assessment of all sides of a question or issue. Through the years, legions of students have participated in your hands-on care for the dogs and cats with inherited diseases who form the basis for your research program. They have seen for themselves what an impact a caring, compassionate veterinarian can have on the lives of animals — both those who are in the research program and those who benefit from the research.

"While an award cannot be sufficient, it is a pleasure to have the opportunity to express my personal gratitude to you for lending the full force of your personality to improving your School."

Mr. Barry Haines, director of facilities at New Bolton Center for 33 years, retired this summer after 33 years of dedicated service to Penn Vet.

Dr. Ronald N. Harty, associate professor of microbiology, was invited to serve as lead guest editor of a special issue of the journal *Advances in Virology* on the topic of virus budding/host interactions.

In July, **Dr. Christopher A. Hunter**, chairman of the Department of Pathobiology at Penn Vet, along with Dr. Terri M. Laufer, associate professor of medicine at the Perelman School of Medicine, in conjunction with The American Associate of Immunologists, offered an Introductory Course in Immunology.

Dr. Candace Jacobson, who recently completed her residency in large animal reproduction, successfully passed the certifying examination of the American College of Theriogenologists (ACT) and is now a Diplomate of the ACT.

Ms. Jennifer Lucas has been named director of finance for Ryan Hospital.

Dr. Wilfried Mai has been promoted to associate professor of radiology, Department of Clinical Studies – Philadelphia.

faculty&staffnews

Dr. Mark Oyama

Dr. Thomas Parsons

Dr. Jean-Pierre Saint-Jeannet

Ms. Rachael Mant has joined the sports medicine and imaging team at New Bolton Center. In this role, Rachael's primary responsibility is working in the Equine Performance Center and Treadmill as a technician.

Dr. Michael May was promoted to associate professor of pharmacology in the Department of Animal Biology.

Mr. Kevin McBride joined Penn Vet as business administrator for Ryan Hospital.

Dr. Kathryn E. Michel has been promoted to professor of nutrition, Department of Clinical Studies – Philadelphia.

Dr. James Orsini, associate professor at New Bolton Center, was named to the International Equine Veterinarians Hall of Fame.

Dr. Cynthia M. Otto, associate professor of critical care and director of the Penn Vet Working Dog Center, was featured in an Animal Planet documentary about the Hero Dogs of 9/11.

Dr. Mark Oyama presented lectures at the Advances in Canine Mitral Valve Disease meeting in Cremona, Italy in Sept 23-24, 2011. The two-day seminar was sponsored by the Italian Companion Animal Veterinary Association, Italian Society of Veterinary Cardiology and the European Society of Veterinary Cardiology. Dr. Oyama was also on the scientific program committee as well as a speaker for the Human and Veterinary Crosstalk Symposium on Cardiology in Bordeaux, France Oct 1-2, 2011 as well as an invited speaker at the World Feline Veterinary Conference in Boston about feline cardiac biomarkers Sept 8-11, 2011. Recently, Dr. Oyama was been promoted to professor of cardiology, Department of Clinical Studies – Philadelphia.

Dr. Thomas Parsons, associate professor and director of the Swine Teaching and Research Center at Penn Vet's New Bolton Center, was recently honored by The New York Farmers, Inc. at the group's annual spring dinner in New York City where he was presented with The Farmers Medal for outstanding achievement in agriculture.

Dr. Jean-Pierre Saint-Jeannet was promoted to professor for developmental biology in the Department of Animal Biology.

Dr. Jantra Suran, lecturer of radiology, was selected as the winner of the American College of Veterinary Radiology Resident Author Award this year for her paper titled "Contrast Enhancement of Extradural Compressive Material on Magnetic Resonance Imaging," which was published in the January 2011 issue of the journal *Veterinary Radiology and Ultrasound*.

CALL FOR NOMINATIONS

ALUMNI AWARDS of MERIT

Penn Vet is seeking nominations for the 2011 Alumni Award of Merit and other awards for distinguished Penn Vet alumni. Alumni include matriculating graduates, as well as interns, residents and post-doctoral fellows.

To be presented at the Penn Annual Conference in March 2012, these awards are given to alumni that have made outstanding contributions to their profession and to the School. Awards are given annually to recognize distinguished graduates for their contributions that advance knowledge in biomedicine, promote the welfare of animals through public education of animal owners and benefit society through civic activities that foster the advancement of the profession and the School's good name.

Please forward your nominations to Jillian Marcussen, director of stewardship and special projects, at 215.898.4235 or jillian2@vet.upenn.edu with a statement of support for each candidate.

relief around the country. The system, dubbed The Rehabilitation and Emergency COmputerized Veterinary Records (RECOVER) system, will utilize an easy-to-use interface, real-time data entry, and an animal monitoring component that will improve workflow, and have the capability to connect on-the-ground responders with caretakers based elsewhere, outside of the disaster zone. The project is the perfect marriage of Dr. Lustgarten's solid background in innovative technology and growing expertise in veterinary medicine.

The idea for RECOVER was borne from a conversation that Dr. Lustgarten had with Erica Miller, DVM, staff veterinarian for Tri-State Bird Rescue in Delaware. Talking about disaster recovery, Dr. Lustgarten became aware of the tremendous task of in-taking wildlife, treating the animals and then releasing them back into the wild.

"There are thousands of sheets of paper generated per day, making a command control view across various rescue sites difficult, and the management of and understanding following a disaster challenging," said Dr. Lustgarten. "It seemed to me a great opportunity to test out some of the methods that human medicine is using in an environment where there is no prior system, taking advantage of the capabilities of smart phones, tablets and technology."

In addition to the value such a system would offer for record keeping and sharing of information about patients, it can also be used in the field, in real time, to monitor infectious outbreaks.

"This is a first attempt to address the needs of veterinarians at disasters, to have real time information that is correct, and for rescue shelter managers to handle intake/release of animals and supplies at the same time," he said.

The data gathered would also make available a vast amount of information for researchers worldwide.

"My aspiration is to bring veterinary medicine forward from where it is now by incorporating advanced technology," said Dr. Lustgarten. "Human information for translational science can then be incorporated."

As a caveat, Dr. Lustgarten adds that there are many steps before that can actually happen, but he is dedicated to seeing this initiative through.

"This can go almost anywhere," said Dr. Lustgarten. "My goal is that anything that I do lasts beyond me. The nice part is that if I do it right in veterinary medicine, then I have the evidence I need to apply it to human medicine. That's a linear step."

EMERGENCY & CRITICAL CARE

March 6, 2012 through March 9, 2012

PennHIP – Tuesday, March 6, 2012 Full Conference – Wednesday and Thursday, March 7 and 8, 2012 Wet Labs – Friday, March 9, 2012

FULL CONFERENCE AT

Sheraton Philadelphia City Center Hotel, Philadelphia, PA

Come be a part of Penn Vet's annual continuing education conference with access to more than 1,000 practicing animal health care providers of all specialties, in addition to veterinary technicians and students. Enjoy a variety of sponsorships and exhibitor opportunities to allow optimal time and marketing with our participants.

continued from page 39

jaw. It became clear that the rabbit would need surgical debridement and implanted antibiotic beads for continued treatment.

Finding the Underlying Cause

Gwen made a call to Penn Vet's Ryan Hospital and prepared for an appointment with Chris Montgomery, DVM, attending clinician in the Exotic Companion Animal Medicine and Surgery Service in order to consider all available options.

"DeWabbit's case of dental disease was severe, but not uncommon in this type of rabbit," said Dr. Montgomery, who examined the rabbit.

DeWabbit's blood work came back normal, so, in order to pinpoint the exact cause of the painful repeat abscesses, Dr. Montgomery ordered a CT scan, which uncovered the cause: DeWabbit had retained roots in his teeth. To fix the problem, surgery would be necessary.

Under the close attention and care of Nicole Wyre, DVM, chief, Exotic Companion Animal Medicine and Surgery Service, and Jeffrey Runge, DVM lecturer of surgery, DeWabbit received a partial mandibulectomy. His facial abscesses were removed as were the retained mandibular tooth roots. Dr. Runge implanted antibiotic beads to help the rabbit heal post-surgery and, after observation in the ICU through the night, an all-clear for release was granted by Dr. Wyre. DeWabbit went home.

Recovery and Follow-up

A full recovery is expected, but it's possible that DeWabbit's dental disease could spread. As a result, he will need to be routinely examined for the possibility of the disease spreading to the right side of his mouth.

"I have recently come to terms with the fact that DeWabbit will have this disease for the rest of his life, but the quality of his life is very important to me," said Gwen. "I will do everything in my power to make sure he enjoys his."

Offered at no charge to horse owners and enthusiasts the first Tuesday of each month at Penn Vet's New Bolton Center.

November 1, 2011

Michelle Abraham, DVM

Managing the high-risk pregnancy: broodmares in the third trimester

December 6, 2011

Joanne Slack, DVM DACVIM Ultrasound exams in the 21st century

January 3, 2012

Melissa McKinnon, DVM

Bone scans: Nuclear Scintigraphy and your horse

February 7, 2012

Janet Johnson, DVM, DACVIM, DACVS

Colic in 3D – The Glass Horse

March 6, 2012

Suzanne Stewart, DVM

Suspensory ligament disease in the performance horse

April 3, 2012

Louise Southwood DVM, PhD

It's 10 p.m. and my horse isn't right: When is it an emergency?

Though the lectures are free, seating is limited. To reserve a seat, please RSVP to vetpr@vet.upenn.edu. Lectures will be held at New Bolton Center, in the Alumni Hall from 6:30-7:30 pm. This schedule is subject to change. Please check the website for the most current schedule information: http://www.vet.upenn.edu/FirstTuesdays.

1940s

Jack Robbins (V'45), the last remaining founding director of the Oak Tree Racing Association in California, stepped down as the organization's president and assumed the chairmanship of the board of directors in May 2011.

1960s

The Class of 1961, under the direction of classmates **Don Abt, Don Abrutyn** and **Dick Smalley**, created and produced the *Class of 1961 – 2011 Scalpel*, which was provided to all classmates to celebrate the 50th reunion.

As part of its Good Works For Horses Campaign, the American Association of Equine Practitioners (AAEP) has named **Ron Genovese** (V'64) the July 2011 honoree for helping therapeutic riding horses at Fieldstone Farm Therapeutic Riding Center in Chagrin Falls, Ohio, stay on their feet. About once a month, ailing horses from the clinic are brought to the clinic for diagnostic work-ups and therapy at reduced prices.

1970s

Jean Cunningham Smith (V'70) provided an interview and chapter called "Your Puppy's First Visit to the Vet," in the 2010 book *The Golden Retriever Puppy Handbook*, written by R. Ann Johnson and published by the Darwin Press, Inc.

Lawrence Gerson (V'75), provides veterinary support to the non-profit organization Allegheny Abused Animal Relief Fund (AAARF!), which was formed 10 years ago to provide public funding for medical and other costs associated with the care of abused and neglected animals. With Dr. Gerson serving as the clinical lead, AAARF! approves payment to shelters, veterinarians, rescue groups and individuals who request funding for stray and abused animals to cover costs of care and medical needs on a case-by-case basis.

1980s

Steven W. Atwood (V'80), MD, MPH, MRCVS, received a master of public health (MPH) degree in public health practice from the University of Massachusetts Medical School and School of Public Health on May 13, 2011. His master's thesis was titled "The State of Umbilical Cord Blood Banking, Umbilical Stem Cell Transplantation and Public Health Implications." Dr. Atwood was also recently elected co-chair of the Veterinary Medicine Academy of the National Academies of Practice, an organization of distinguished practitioners representing 10 different healthcare professions, working

together to advance coordinated, accountable, accessible healthcare for all.

The Morris Animal Foundation recently awarded \$64,217 to **Noah Cohen (C'79, V'83)**, MPH, PhD, Dipl. ACVIM, professor at the Texas A&M College of Veterinary Medicine & Biomedical Sciences (CVM) over the period of two years for his research on "Recognizing Age-related Differences in Immune Response of Foals."

Jeff Meyer (V'83), owner of Granville Small Animal Hospital in Middle Granville, New York, along with wife Lynn and the practice staff, has been hailed by clients as a compassionate provider of care to small animals.

A veterinarian who specializes in animals used in biomedical research, **Neil Lipman (V'84)** ensures the welfare of the Memorial Sloan Kettering Center's research animals. As director of the Research Animal Resource Center, he has expanded facilities, technology and services to help Memorial Sloan-Kettering investigators drive their research forward.

Monique Y. Wells (C'81, V'85) is co-founder of Discover Paris! (www.discoverparis.net) and the creator of Entrée to Black ParisTM tours and activities (www.discoverparis.net/african_americans.html). These walks and presentations provide an historical and a contemporary view of the black experience in Paris.

Robert M. Thompson, Jr. (V'85), owner of Lums Pond Animal Hospital in Bear, Delaware, was named the 2010 H. Wesley Towers Veterinarian of the Year by the Delaware Veterinary Medical Association.

Rotary Club of West Orange, New Jersey, of which **Dorie Cappiello (V'86)** serves as past president, works to support college scholarships, provides every third grader in West Orange with a dictionary, funds local summer camps for disabled children, supports the WO First Aid Squad and local food banks as well as many other local community organizations.

Steve Wolfson (V'88), now retired from his position as university veterinarian at Arizona State University, volunteers his time at the Humane Society of New York in New York City.

1990s

Michael R. Moyer (V'90) assumed the 2011-2012 American Animal Hospital Association presidency during the joint AAHA/Ontario VMA conference in Toronto in March 2011. In addition, Dr. Moyer was honored in September 2011 with the Delaware County SPCA Animal Welfare Leadership Award.

alumniprofile

continued from page 44

Thinking that medicine might be a next step, she enrolled in the post-baccalaureate program at Bryn Mawr College. During this time, it was through volunteering at the Thorncroft Riding Center in Malvern, Pennsylvania that her parent's legacy of veterinary medicine came alive in her.

"The riding center reinforced the amazing interaction between animals and people," she said.

With the flexibility of Penn Vet's alternative track, Caroline applied to Penn Vet, her parents' alma mater. "What's great about the open (student) admissions is that people come from a variety of backgrounds and career tracks. Many have a lot of life experience."

Four years later, in May of 2011, Judy Shekmar, V'76 and Steven Cantner, V'76, presented their first daughter

with her diploma at Penn Vet's 2011 Commencement exercises and she joined them as a Veterinariae Medicinae Doctoris.

Having It All, Doing It All

Judy and Steve are immensely proud of the profession they found separately, and the life they found together.

Judy recounts, "Steve and I have had exceptional veterinary careers and have managed to combine our love of veterinary medicine with our love of children and family. We feel very loyal to Penn and proud of our education and the life-long relationships, which we established through veterinary medicine."

Jaime V. Modiano (V'91, GR'91), laboratory principal investigator at University of Minnesota, discovered a gene pattern that distinguishes the more severe form of bone cancer from a less aggressive form in dogs. Dogs are the only other species besides humans that frequently and spontaneously develop this disease. The study was funded by the National Cancer Institute, the AKC Canine Health Foundation and the Kate Koogler Canine Cancer Fund.

Lisa Cawley (V'92) opened the Christmas City Veterinary Hospital in Bethlehem, Pennsylvania in June 2011.

Jennifer MacLeod (V'99), DACVS of the Veterinary Specialty and Emergency Center in Langhorne, Pennsylvania completed surgery on a three-month-old piglet that was hit by a car, which required several pins and a screw implanted into her fore-limb. **Christopher Keefe (V'97)**, handled the post-operative care of Charlotte the pig at Creek's Edge Animal Hospital in Hainesport, Pennsylvania.

Anna Marie Lange (V'99) of Berlin, Maryland, opened a veterinary house-call service, A. Lange Integrative Veterinary Medicine, LLC, in March 2011, which integrates western and eastern medicine.

Ellen Wiedner (V'99) is a staff veterinarian at the Los Angeles Zoo and Botanical Gardens.

2000s

Mathieu Glassman (V'04) DACVS recently joined the Friendship Hospital for Animals in Washington, DC as Chief Surgeon. The hospital has gained attention for recently waiving the surgical bill through its donation-based fund of a US marine whose four-year-old pit bull sustained a traumatic leg injury. Dr. Glassman had

Have you received a promotion, gotten married, had a baby or received an award? Have you volunteered somewhere special, moved into a new building, ventured into a new business or discovered the cure for avian flu? Please share with us all of your good news to include in the CLASS NOTES section of the *Bellwether* and the vet.upenn.edu website. All residents, interns and fellows are also invited to share!

Forward all alumni news to Jillian Marcussen, director of stewardship and special projects, at jillian2@vet.upenn. edu or write Office of Alumni Relations, 3800 Spruce Street, Suite 172 E, Philadelphia, PA 19104.

performed five hours of ankle stabilization surgery using a new device, vacuum assisted closure.

Karen O'Connor (V'04) married Bart Knoch on March 4, 2011.

Mary K. Coughlin (V'05) who works at Perkiomen Animal Hospital in Palm, Pennsylvania, was the winner in a drawing called "Win a Cold Laser for your Alma Mater" by Companion Therapy Laser at the NAVC Conference in January 2011. Subsequently, Ryan Hospital received a companion class IV therapy laser in June 2011. Thank you, Dr. Coughlin!

Kirk Breuninger (V'10), who served as class president and vice-president for SCAVMA while at Penn Vet, is applying to the Peace Corps to volunteer for an animal husbandry mission, the goal of which is to enhance farm families' nutrition and household income through better land-use and management techniques in developing countries. Kirk also is the recipient of the 2009 George B. Wolff Legislative Leadership Award from the Pennsylvania Veterinary Medical Association.

Thomas Nebzydoski (V'10) returned to Pennsylvania from a one-year internship in farm animal medicine and training at the Ohio State University to join his father, Henry Nebzydoski (V'72) and sister Beth Spinelli (V'02) in a mixed-animal veterinary practice in Pleasant Mount at the Carbondale Veterinary Hospital.

deaths

- **1936** Leonard H. Sherman on June 23, 2011.
- 1944 Bernard Zackon on October 3, 2009.
- **1949** Arthur Fulton Morrison on May 16, 2011.
- **1949** Norma B. Menghetti on August 19, 2011.
- 1954 Norman Dale Heidelbaugh on January 28, 2011.
- **1955** Elmer H. Lerner on June 27, 2011.
- **1961** Peter Laffan on April 8, 2011.
- 1982 Stephen Woodard on January 13, 2011.
- 1992 Stephanie Marie Imperatore on May 14, 2011.

Penn Veterinary Medicine 3800 Spruce Street Philadelphia, PA 19104-6008

Nonprofit Organization U.S. Postage PAID Philadelphia, PA Permit No. 2563

Mixed Sources
duct group from well-mana
sts and other controlled so

Penn Vet is proud to print Bellwether magazine on FSC (Forest Stewardship Council) certified paper, which supports the growth of responsible forest management worldwide through its international standards.

Wednesday Exchange, bi-monthly professional education opportunity for primary care veterinarians "Pediatrics and Vaccine Protocols" Ryan Hospital, Philadelphia, PA

Equine Reproduction and Behavior Short Courses "Just Stallion Handling"

Equine Reproduction and Behavior Short Courses "Mare and Foal Care and Behavior"

NOVEMBER 2011

"Managing the High-Risk Pregnancy: Broodmares in the Third Trimester"

Equine Reproduction and Behavior Short Courses "Horse Behavior"

"Emergency Medicine'

Equine Reproduction and Behavior Short Courses "Broodmare 101"

American Association of Equine **Practitioners Annual Convention**

DECEMBER 2011

December 6, 2011

Animal Lovers Lecture Series, a free educational lecture series for small animal owners "Caring for Older Pets: Healthcare Advice on Geriatric and End-of-life Issues"

First Tuesday Lecture Series, a free educational lecture series for horse owners and horse enthusiasts "Ultrasound Exams in the 21st Century"

opportunity for primary care veterinarians "Approach to the Icteric Cat"

First Tuesday Lecture Series, a free educational lecture "Bone Scans: Nuclear Scintigraphy and Your Horse"