
bellwether
T H E N E W S M A G A Z I N E O F T H E U N I V E R S I T Y O F P E N N S Y L V A N I A S C H O O L O F V E T E R I N A R Y M E D I C I N E

NUMBER 79 | SUMMER 2013

ALSO IN THIS ISSUE...
Spotlight on Sports Medicine

Penn Vet’s Interventional
Radiology Program

Swine Center Partners
with Swiss Village Farm

Alumni Awards

PIONEERING A NEW FIELD:
A TRIBUTE TO DR. COLIN HARVEY

AND THE PENN VET DENTAL
AND ORAL SURGERY SERVICE

be
llw

et
he

r

OFFICE OF ADVANCEMENT, ALUMNI
RELATIONS AND COMMUNICATIONS

ASSISTANT DEAN OF ADVANCEMENT,
ALUMNI RELATIONS AND COMMUNICATIONS
MELISSA VON STADE

DIRECTOR OF ANNUAL GIVING
AND ADVANCEMENT SERVICES
MARY BERGER

DIRECTOR OF DEVELOPMENT FOR
MATTHEW J. RYAN VETERINARY HOSPITAL
HELEN RADENKOVIC

DIRECTOR OF DEVELOPMENT
FOR NEW BOLTON CENTER
JANE SIMONE

DIRECTOR OF STEWARDSHIP AND SPECIAL PROJECTS
JILLIAN MARCUSSEN

DIRECTOR OF ALUMNI RELATIONS
KRISTEN MCMULLEN

DIRECTOR OF COMMUNICATIONS
ASHLEY BERKE

WEB COMMUNICATIONS MANAGER
CAROLE LUKE

ASSISTANT DIRECTOR OF ANNUAL GIVING
AND ADVANCEMENT SERVICES
JOHN CAMPBELL

COMMUNICATIONS COORDINATOR
JOHN DONGES

DEVELOPMENT COORDINATOR
FOR NEW BOLTON CENTER
BARBARA BELT

SPECIAL EVENTS COORDINATOR
DARLEEN CALAHAN

CONTRIBUTORS
KATHERINE UNGER BAILLIE
MARY BERGER
ASHLEY BERKE
JOHN DONGES
JILLIAN MARCUSSEN
KRISTEN MCMULLEN
HELEN RADENKOVIC
JANE SIMONE

DESIGNER
ANNE MARIE KANE

Please address your correspondence to:
Ashley Berke
University of Pennsylvania
School of Veterinary Medicine
3800 Spruce Street
Philadelphia, PA 19104-6010
(215) 898-1475
berke@vet.upenn.edu

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

© Copyright 2013 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).

FEATURES 	
	 4 	 PIONEERING A NEW FIELD

	 9 	 �SWINE CENTER PARTNERS WITH 	
	 SWISS VILLAGE FARM

	 12 	 �PENN VET’S INTERVENTIONAL 	
	 RADIOLOGY PROGRAM

	 19 	 A CASE FOR PET INSURANCE

DEPARTMENTS 	
	 3 	 DEAN’S MESSAGE

	 15 	 SERVICE SPOTLIGHT

	 21	 RESEARCH BRIEFS

	 22 	 CAMPAIGN UPDATE

	 25 	 FACULTY, STAFF & STUDENT NEWS

	 30 	 PENN ANNUAL CONFERENCE

	 31 	 DEAN’S ALUMNI COUNCIL UPDATE

	 32 	 ALUMNI AWARDS

	 34 	 ALUMNI NEWS

	 40 	 CALENDAR

ABOUT THE COVER:
Dr. Colin Harvey, professor of surgery and dentistry, performs a feline teeth cleaning. In his 47 years at
Penn Vet, Dr. Harvey has played a major role in helping the school reach a level of excellence in dentistry
and oral surgery unmatched by its peers.

SUMMER2013
NUMBER79

4 9 12

By the time you read this issue of Bellwether,
113 students from the School of Veterinary
Medicine will have proudly accepted their
diplomas as members of the Class of 2013.
Amidst the pomp and circumstance, this

annual procession always reminds me of the many ways
that Penn Vet shapes the future of our profession. As
our graduates become clinicians, researchers, industry
leaders, and more, they represent the highest level of
educational training, showcasing to the world how
veterinarians uniquely understand medicine in a way that
all species benefit.

In an op-ed for the Huffington Post this spring, I shared
how veterinarians approach medicine with a global
perspective, supporting public health, playing a critical
role in food safety and production, and providing integral
research to help prevent and control diseases.

As you know, veterinarians receive training as rigorous
as doctors of human medicine, as necessary for the only
clinical profession that treats many different species.

We have a unique perspective for helping both the
animal and human population by providing findings
around diseases that animals and humans share – both
infectious and non-infectious – and by ensuring our food
supply is both safe and plentiful.

Or, as I like to say, veterinary medicine is the profession
that stands between all of humanity and plague and
famine.

And yet, given all that, the veterinary profession is still
largely misunderstood. While veterinarians will always be
needed to treat our companion animals, it is our ability to
link animal science to human well-being, to advance food
production and safety, and to provide critical defense from
global pandemics that mandates continued support of the
highest level of veterinary education.

One of the best ways to illustrate the continually
growing role of veterinarians, I believe, is to highlight

Penn Vet’s ongoing dedication to progress and innovation.
And it all boils down to three simple words:

PENN VET LEADS.
Throughout Penn Vet’s rich history, we have led the way
in advancing veterinary medicine, all the while changing
how our profession is viewed.

In this issue, you will read some incredible examples of
how Penn Vet leads in three distinct categories:

• Collaboration
• History of firsts
• Global impact

Our expert clinicians and researchers collaborate with
the best minds across the University and around the world
to advance medical and scientific research. On page 15,
you’ll read how we are breaking new ground in equine
sports medicine through a variety of national and inter-
national collaborations. And on page 21, we focus on Dr.
Charles Vite and his collaborative efforts with scientists
from medical schools across the country to treat Niemann-
Pick Type C disease in both animals and children.

Our history of firsts translates to unparalleled
expertise. As you know, Penn Vet is the birthplace of many
veterinary specialties such as cardiology, dermatology,
and neurology. Our cover story perfectly illustrates this
point by turning the spotlight on Dr. Colin Harvey, who
is retiring from his position as professor of surgery and
dentistry after a remarkable 47 years at the University. The
first professor of veterinary dentistry in North America,
Dr. Harvey pioneered many modern dentistry methods
right here at Penn Vet.

Lastly, our research and training make a broad and deep
global impact. One such example is our Swine Teaching
and Research Center, which has influenced producers
across the world. The article on page 9 highlights the
Center’s ongoing interactions with Swiss Village Farm
to create a diversified collection of rare breed animals
available to both research scientists and the general public.

It is my hope that you will join me in sharing these sto-
ries – and many more – as key proof points of how Penn
Vet Leads. We are equipped to be the best ambassadors for
our field and for our School, and I look forward to seeing
our efforts continue to make a lasting impact.

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

WWW.VET.UPENN.EDU/BELLWETHER 3

DEAN’SMESSAGE

12

HENDRICKS

Throughout Penn Vet’s rich history, we have led

the way in advancing veterinary medicine, all the

while changing how our profession is viewed.

4 BELLWETHER SUMMER 2013

WWW.VET.UPENN.EDU/BELLWETHER 5

In 1965, during his final year in veterinary school
at the United Kingdom’s Bristol University, Colin
Harvey, BVSc, saw a notice posted on a bulletin
board, advertising an internship in surgery at the
University of Pennsylvania School of Veterinary
Medicine. He decided to apply.

“I had no idea where Pennsylvania was,” says Dr. Harvey.
“I just thought it would be an interesting way to spend a
year.”

His stateside sojourn lasted longer than anticipated. In
June, Dr. Harvey will retire after 47 years at Penn Vet, most
recently as professor of surgery and dentistry in the Department of Clinical
Studies-Philadelphia. His tenure has been marked by individual and
institutional leadership in the development of a new field: veterinary dentistry.

Thanks to groundbreaking clinical and research discoveries, the development of training
programs for veterinary students up through residents, and collaborations with experts inside
and outside the veterinary world, Penn Vet has reached a level of excellence in dentistry and oral
surgery untouched by its peers. The expertise in the School’s Dentistry and Oral Surgery Service
has translated into unsurpassed care for patients, connections that inform animal as well as human
medicine, and further innovation that promises to grow and elevate veterinary dental medicine into
the future.

“The vast majority of people who are our peers consider us the best in the world in veterinary
dentistry,” says Alexander Reiter, Dr. med. vet., chief of Penn Vet’s Dentistry and Oral Surgery
Service and an associate professor of dentistry and oral surgery. “We really are at the top of our
field.”

Dr. Harvey has played a major role in helping the school reach this level of achievement. In
1966 when he arrived at Penn for his internship year, however, veterinary dentistry did not exist as
a distinct specialty.

“What became clear as I was going through my internship and stayed to do what became a
residency,” says Harvey, “was that no one else was interested in dentistry. It fell to me as the lowest
person on the totem pole to pursue it, but I enjoyed it.”

BY KATHERINE UNGER BAILLIE

pioneeringa new field

DENTISTRY

6 BELLWETHER SUMMER 2013

Dr. Harvey completed his residency in surgery in 1969 and
joined the faculty as assistant professor of surgery in soft tissue
surgery. As his surgery colleagues Robert Brodey, DVM, and Paul
Berg, DVM, had primary interests in oncology and abdominal
surgery, respectively, Dr. Harvey saw an opportunity to carve out
his own area of expertise. He took “what was left,” as he puts it,
which included either end of the patients requiring treatment:
the rear end or the head and neck.

Making Connections
Though he was delving deeper into these specialties than his
peers, Dr. Harvey did not do so alone. Collaborations with Dr.
Berg and Joan O’Brien, VMD, a professor of animal medicine
at Penn Vet, as well as others led to extensive advances and
publications on ear, nose, throat, and anal and perineal conditions.
But Harvey soon began to further specialize, narrowing to work
primarily on the mouth. He quickly discovered that he and his
colleagues were lacking basic information about how to treat
problems of the teeth and gums in companion animals.

Luckily, help was just down the street, at the School of Dental
Medicine.

Harvey reached out to his colleagues in the dental school,
who would occasionally come to Penn Vet to look at cases and
share tips about basic dentistry techniques. But their consults
could only take the vet faculty so far.

“Dogs with raw mouths needed treatments, and often
treatment consisted of extraction of teeth,” Dr. Harvey says. “At
that time, extractions were done without appropriate equipment,
because we did not know any better. The roots were left in
and mouths ended up looking like warzones at the end of the
procedures. There clearly was a need for improvement.”

Fortunately, the dental school was soon poised to offer more
than intermittent advice. Penn Dental Medicine had been home
to a program to train dental hygienists, which was slated to close
as the University eliminated non-degree programs in the late
1960s and early 1970s. Because the cuts would leave tenured
faculty in dental hygiene without a role to play, the dental
school’s dean at the time, Walter Cohen, saw an opportunity for
them to contribute at Penn Vet. Soon, registered dental hygienist
Roberta Throne began working at Penn Vet, instructing vets on
the best way to ensure animals’ teeth were cleaned properly.

“The result of having her here was an immeasurable
improvement in the standard of care we were able to provide
for dogs that had severe periodontal disease that was not severe
enough to require extractions,” says Dr. Harvey. “By the time
Roberta retired, it was clear that a registered (human) dental
hygienist was an essential part of the Penn Dental Service team.”

That team now has two registered dental hygienists on staff.
Dr. Harvey says their presence “ensures not only excellent patient
care, but also excellence in conducting research that requires
meticulously detailed scoring of teeth.”

OPERATORY

Plans are now in the works to further advance
Penn Vet’s Dentistry and Oral Surgery Service
with the renovation of the dental
and oral surgical operatory. Upgrades to
the digital radiography system, anesthesia
equipment, storage space, and a treatment
table are all part of the plans for the new
facility. Negotiations are underway for
donation of equipment. Donations to
cover the other costs of the renovations are
being accepted in Colin Harvey’s honor.
The remodeled facility will bear the name
“Colin Harvey Dentistry and Oral Surgery
Operatory.” If you are interested in making
a gift in honor of Dr. Harvey and the Penn
Vet Dental and Oral Surgery Service, please
contact Helen Radenkovic, Director of
Development for the Ryan Hospital, at
215-898-2029 or hrad@vet.upenn.edu.

WWW.VET.UPENN.EDU/BELLWETHER 7

Formalizing a Discipline
Expertise in veterinary dentistry was growing at Penn Vet
through the 1970s into the early 1980s, when the Penn Vet
Dentistry and Oral Surgery Service was created out of the Soft
Tissue Surgery Service, making it the first stand-alone dental
service at a North American veterinary school. The Service
offered endodontic, periodontal and restorative work as well as
oral and maxillofacial surgery.

Meanwhile, Dr. Harvey took steps to augment the field on
a larger scale, well beyond Penn’s campus. In 1976, he was one
of the founding members of the American Veterinary Dental
Society, along with several private practitioners. This group
lobbied for the recognition of a dental specialty in the American
Board of Veterinary Specialties, achieving that aim in 1988 with
the formation of the American Veterinary Dental College. Dr.
Harvey also worked to grow the field in Europe and elsewhere,
playing roles in the establishment of the European Veterinary
Dental Society and the European Veterinary Dental College.

In addition to creating new institutions, Dr. Harvey also
contributed a wealth of scientific and clinical publications,
including approximately 70 chapters in textbooks, 130 papers in
peer-reviewed journals, 100 abstracts and other papers on surgical
or dental topics, and five books written, edited or co-edited on
small animal surgery and dentistry.

His 1993 book Small Animal Dentistry, co-authored with Peter
Emily, DDS—a human dentist who took an interest in veterinary
dentistry and became a long-time collaborator of Dr. Harvey’s—
stands as a reference even today.

“Any time someone asks me what book I recommend in
veterinary dentistry,” says Dr. Reiter, “I pick up Harvey and
Emily’s book. It may be 20 years old, but the information that
is in there about the pathologies that can be seen inside and

around the mouth hold as some of the best described of any text
in the field.”

Training Tomorrow’s Practitioners
To keep pace with the advancement of the discipline, Dr. Harvey
and his colleagues at Penn Vet have expanded offerings in
dentistry to veterinary students.

“There are techniques in dentistry that, for many years, we
as veterinarians were expected to know how to do without
ever having been taught how to do them,” says John Lewis,
VMD, an assistant professor of dentistry and oral surgery. “Now,
an increasing number of vets will have the knowledge and
experience to appropriately care for and advise their clients on
their patients’ dental needs.”

In the early 1980s, Penn Vet students were offered an elective
program in dentistry, a world first. Penn Vet was also the first
veterinary school to offer a clinical rotation in veterinary dentistry
and oral surgery for fourth-year students, during which students
learn how to do a thorough oral examination, take dental
radiographs, professionally clean teeth, and perform extractions.
Third-year students can take an elective lecture course, developed
by Dr. Harvey, in which they learn everything from how to
perform a professional dental cleaning to how to assess oral
cancers. Students also engage in learning outside the classroom;
each year, 30 to 50 students are enrolled in the student chapter
of the American Veterinary Dental Society, attending lectures and
participating in extracurricular workshops.

Starting in 1990, graduates with a desire to specialize in
dentistry were able to continue learning in Penn’s Veterinary
Dentistry and Oral Surgery Residency Program—the first
such program of its kind. Since its creation, 19 professionals
have been trained and have become board-certified veterinary
dentists, hailing from the U.S. as well as countries including
Australia, Austria, Brazil, Finland, France, Germany, Italy, Japan
and the United Kingdom. Dr. Harvey put a priority on training
individuals from outside as well as inside the United States,
hoping to spread the influence and weight of Penn’s expertise in
dental research and practice globally.

Among those who have gone through the program are Dr.
Harvey’s colleagues in the Penn Vet Dentistry and Oral Surgery
Service, Drs. Reiter and Lewis. Dr. Reiter was persuaded to enter
the program after giving a lecture on tooth resorption in cats at a
conference in Denver in 1997. Following his talk, a man came up
to him and asked to discuss his research over coffee.

When the man introduced himself as Dr. Harvey, “I was
speechless,” Reiter says. “Dr. Harvey has an excellent reputation;
he’s been everywhere in the world, at all kinds of courses and
conferences, so he’s a world player.”

Just a few months later, Dr. Reiter was on his way to Penn.

Oral Health

DENTISTRY

Dr. Michael Jennings (left) and Dr. Colin Harvey attend to their patient as a
student looks on.

8 BELLWETHER SUMMER 2013

Over the last couple of decades, Dr. Harvey has turned his focus
largely on the question of how oral hygiene, oral health and
general health are linked.

In human medicine, researchers and clinicians have for years
identified clues suggesting that a relationship existed between
periodontal disease and poor health, including increased rates
of cardiovascular disease, diabetes and preterm birth. Dr. Harvey
took up this line of investigation in animals, working for years
to confirm a cause-and-effect relationship between the two. He’s
overcome obstacles in experimental design, as well as challenges
inherent to working with canine and feline teeth—the size, shape
and function of which are highly variable as compared to human
teeth.

Only recently has he felt comfortable enough to accept
he’s found the first signs in dogs that the correlation may
indeed be causation. In a paper in the 2011 Journal of American
Veterinary Medical Association, Harvey, Penn Vet colleagues Jennifer
Rawlinson and Alex Reiter, and others, reported on a study of
dogs with gum disease.

“Our study shows that if you scale the teeth of dogs with
periodontal disease and measure C-reactive protein, which is a
protein produced when the body is stressed by disease or trauma,
we’ve found that it goes down,” says Harvey. “It’s the first rigorous
study to suggest that the cause-and-effect relationship is real.”

Confident that more extensive studies will continue to
confirm these findings, Dr. Harvey has worked to broaden
awareness in the general public of the importance of oral
hygiene for companion animals. His efforts have led to the
creation of the Veterinary Oral Health Council, an organization
which recognizes commercial products that meet standards for
effective oral care in dogs and cats, akin to the American Dental
Association’s “Seal of Acceptance” on tooth-care products for
humans.

“The more convenient we make it for pet owners to provide
oral care for their animals on a daily basis, the more effective that
care will be,” Dr. Harvey says.

Blazing New Trails
Looking to the future, Drs. Harvey, Reiter and Lewis see a world
of possibilities for the veterinary dental profession, and for Penn
Vet’s role in it.

Together, Drs. Reiter and Lewis have been identifying new
surgical techniques to tackle some of the most complex oral
and maxillofacial injuries, spanning the range from maxillofacial
reconstruction following gunshot wounds to repair of jaw defects
from oral cancers. The implications for the advancement of both
veterinary and human surgery are enormous.

“Dr. Reiter and I have continued to take advantage of the
geographic proximity of Penn’s other health schools, including
the medical school, the dental school and the nursing school,”
says Dr. Lewis.

Drs. Reiter and Lewis have, for example, worked with Penn

colleagues to develop a Comparative Oncology working group,
in which they discuss cases of oral cancers and reconstructive
efforts in humans and companion animals. Ongoing studies
involve options for maxillofacial reconstruction in dogs. These
discussions have led to concrete benefits for patients and new
approaches to veterinary cases. In one case, clinicians at Penn Vet
treated a dog with a gunshot wound to its face that had suffered
a five-centimeter defect of its lower jaw. With input from Ara
Chalian, MD, of Penn Medicine, Drs. Reiter and Lewis used a
recombinant bone morphogenetic protein during surgery on the
dog. That was in 2006; today, the dog is still doing well with its
reconstructed jaw.

In addition, earlier this spring, Reiter began making
connections in the hopes of furthering cross-university
partnerships. In a talk at Penn Medicine, he presented on
the comparative use of microsurgery between humans and
companion animals.

“I proposed my idea of bringing together the schools
of Medicine, Dental Medicine, and Veterinary Medicine to
eventually create an interdisciplinary, comparative microsurgery
teaching and research center,” Reiter says.

Another line of investigation by Dr. Lewis—research on
treatments that may extend the life of cats with squamous cell
carcinoma—may also have implications for humans.

“This has the potential to be a promising translational model,”
Dr. Lewis says. “Squamous cell carcinomas are the number one
oral tumor of both cats and humans.”

For his part, Harvey will remain active professionally with the
American Veterinary Dental College and the Veterinary Oral
Health Council. He sees potential for growth in zoo and exotic
animal dentistry, as well as in equine dentistry, as animals live
longer in captivity or as pets.

Dr. Harvey hopes his inroads in veterinary dentistry are only
the beginning.

“There are so many areas of the field that require study
because it’s a young specialty,” says Dr. Harvey. “There is still a lot
to be done.”

RECEPTION TO
HONOR DR. HARVEY

Colin Harvey will be honored at a retirement
reception on June 17, to which residents, interns,
students and staff—past and present—are warmly
invited. The event will also feature a continuing
education program in veterinary dentistry and
oral surgery. For more information, please contact
Cheryl Arthur at carthur@vet.upenn.edu.

WWW.VET.UPENN.EDU/BELLWETHER 9

T he world’s population, currently a
staggering 7.1 billion, is estimated
to reach 10.5 billion by 2050.
Why should we care? Hasn’t the
world’s population been steadily
increasing since the Great Famine

and the decimations of the Black Death in the
14th Century? Indeed it has, and since the
end of World War II, that growth rate has been
phenomenal. Elsewhere in the world, populations
continue to grow, and burgeoning middle classes
in countries like China and India, as well as the
African continent, are using their new found
wealth to change their dietary habits, consuming
more animal protein than ever. Thus, concerns
voiced by experts such as the United Nation’s
Food and Agriculture Organization that the world
may not be able to meet its demands for meat,
milk and eggs in coming years are well founded.

Swine Teaching and
Research Center Partners
with Swiss Village Farm
BY JANE SIMONE

10 BELLWETHER SUMMER 2013

What does that have to do with veterinary medicine?
A lot, actually. It is all about supply and demand. The
veterinary profession is critical to animal agriculture.
Modern western production methods have led to a
significant diminution in the variety of animal breeds being
raised for consumption. According to the National Pork
Board, in the US alone, there are only eight major swine
breeds in the pork production pipeline. Pork accounts
for 40 percent of the protein consumed worldwide, so
veterinary oversight of pork production is crucial to ensure
a safe, high-quality meat, especially since pigs are raised in
high volume (between 100 and 120 million each year in the
US alone) and in close quarters on most large scale farms.

This reduction in the variety of breeds being raised is
problematic, as it reduces genetic variability and our herds’
ability to adapt to change and makes the food supply
vulnerable to catastrophic pandemics. Part of the research
being done at Penn Vet’s Swine Teaching and Research
Center addresses what behavioral traits may be advantageous
for the future and which breeds are the repository of these
critical traits.

This is where a very special and unique collaboration
comes into play. Since 2010, Penn Vet has been working
with the SVF Foundation at Swiss Village Farm in Rhode
Island. The Foundation was established in 2000 by Mrs.
Dorrance Hamilton, and its mission is “to preserve genetic
material from rare and endangered breeds that could be
used to respond to any future catastrophic loss of animal
populations and also restore the loss of variety in species that
contribute to current food animal vulnerabilities.” Until the
Foundation’s involvement with Penn Vet, its principal focus
had been on cattle, goats and sheep.

Mrs. Hamilton’s vision to preserve rare breeds is
compelling and shows her keen understanding of the
dangers of lack of diversity in the food animal population.
For example, according to the Holstein Association USA,

the Holstein accounts for almost all dairy cows in the
US as nine out of ten dairy farmers milk Holsteins. The
breed is renowned for its superior milk production, genetic
merit and adaptability to a wide range of environmental
conditions. But what if a catastrophic new disease decimated
the Holstein population? As the dominant dairy breed in
this country, the effect would be devastating both for the
dairy industry and the consumer. The same is true for swine,
given the relatively limited genetic pool with which pig
farmers currently work.

The collaboration between the SVF Foundation and
Penn Vet’s Swine Teaching and Research Center is therefore
tremendously important to both organizations’ work.
Dubbed “on-hoof conservation,” Sarah Bowley of SVF has
been locating rare or heritage breed swine for study by
Dr. Tom Parsons and his colleagues at the Swine Center’s
Behavioral Unit. Pregnant mother sows are transported from
breeders across the country to the Widener Large Animal
Clinic at Penn Vet’s New Bolton Center. To prevent the
introduction of unwanted diseases to New Bolton’s swine
herd, an elective Caesarian section is performed by the
department of surgery to aseptically remove the piglets from
their mothers. The piglets are then transferred to the Swine
Center and adopted by awaiting surrogate mothers from the
existing herd. These animals will be raised and bred in the
Swine Center to build a bio-secure founder population of
rare breed animals.

For nearly 40 years, commercial sows have been selected
to perform in the predominant type of sow housing called
the gestation stall. Growing consumer concern about
the stall has resulted in over 50 nationally branded food
companies promising to remove gestation stalls from their
supply chains during the next decade (see side bar). The
heritage breed animals have not been subjected to the same
intensive selection pressure as their commercial counterparts,

Newborn Tamworth piglets drying.

Rare breed Tamworth piglets interact with their foster siblings.

WWW.VET.UPENN.EDU/BELLWETHER 11

and thus, the Swine Unit’s immediate goal is to see if
heritage breed animals can provide behavioral traits lost from
commercial animals that might be helpful in the stall-free
housing systems of the future. If so, then the heritage breeds
could become more mainstream and no longer be at risk of
progressing from rare to endangered.

The longer-term goals for heritage breed animals would
be to collect semen, embryos, and stem cell progenitors

to be archived with the other genetic material SVF
has been preserving. New Bolton Center also plans to
become a source of rare breed animals for pig breeders and
restaurateurs alike. Finally, the New Bolton Center work
will help existing heritage breeders increase genetic diversity
in their current herds through reproductive technologies
associated with semen collection, handling and artificial
insemination – all the expertise of Dr. Gary Althouse, Chair
of New Bolton Center’s Clinical Studies and an expert in
this field.

Penn Vet and its extraordinarily gifted researchers are
constantly working to answer questions that are crucial to
everyone’s future. One of the most critical outcomes of this
collaboration is the opportunity to work on joint education
efforts to share information on the importance of bio-
diversity relative to food security.

Dr. Parsons’ partnership with the SVF Foundation
to proactively work towards preserving rare breeds and
to identify traits that might make them relevant to
farms of the future is just one significant example of
the School’s leadership role in areas that affect each
and every one of us.

The following companies

have committed to

eliminating gestation stalls

from their supply over the

next decade. Several of these

companies have visited the

Swine Teaching and Research

Center to learn more about

the challenges and solutions

that their suppliers will face

during this transition.

Applebee’s and IHOP (owned by DineEquity)
ARAMARK
Arby’s
Atlantic Premium Brands
Au Bon Pain
Bob Evans
Bon Appétit Management Company
Bruegger’s Bagels
Burger King
Campbell Soup Co.
Carnival Cruise Lines
CKE Restaurants, owner of the Carl’s Jr. and

Hardee’s chains
Compass Group
ConAgra Foods
Co-op Atlantic
Costco
Costco Canada
Cracker Barrel
Denny’s
Dunkin’ Brands
Einstein Noah Restaurant Group, owner

of Einstein Bros. Bagels, Noah’s New York
Bagels, and Manhattan Bagels

Federated Co-operatives
Fresh Enterprises
General Mills
Harris Teeter Supermarkets

Hillshire Brands, a major meat company
operating the Jimmy Dean, Ballpark, and
Hillshire Farm brands

Hormel Foods, maker of SPAM
Kraft Foods
Kroger
Loblaw
Maple Leaf Foods
Marriott International
McDonald’s
Metro
Metz Culinary Management
Royal Caribbean
Safeway
Safeway Canada
Smithfield Foods
Sobeys
Sodexo
Sonic
SUBWAY
Supervalu
Sysco
Target
The Cheesecake Factory
Tim Hortons
Walmart Canada
Wendy’s
Wienerschnitzel
Williams Sausage Company

Piglets nurse from their foster mother.

12 BELLWETHER SUMMER 2013

ina Ebrahimi hastens into Penn
Vet’s Ryan Hospital lobby anxious
and overwhelmed with concern for
her beloved nine-and-half-year-old
chocolate lab, Jack. She left her home
in the Washington, DC metro area at
3:30 a.m. to drive to Ryan Hospital

because Jack’s coughing and respiratory fits were worsening.
Jack is by her side, happily greeting the Hospital security guard,
Lona, with kisses. Lona opens her arms to embrace Mina and
welcome her – they are old friends, and Mina has made this long
drive many times before. As far as she is concerned, Penn Vet
is the only suitable place to bring Jack at a time like this. With
unmatched expertise, innovative tools and great compassion,
Penn Vet’s Ryan Hospital addresses the most complex companion
animal diseases.

Mina and Jack have been coming to Ryan Hospital since
2004, after Jack was diagnosed with an intrahepatic liver shunt, a
life-threatening genetic development where a blood vessel carries
blood around the liver instead of through it, compromising the
organ function. Jack was just a puppy when he was diagnosed
by his primary veterinarian in Virginia, and one of the very
first dogs to benefit from a complex Interventional Radiology
procedure previously only available to humans. During the

BY HELEN RADENKOVIC

M
“The Best Place on Earth”

Mina and Jack

novel, minimally invasive procedure, metal coils were inserted
into Jack’s shunt to promote coagulation and close off the
abnormal blood vessel in his liver. The procedure was a
success. However, the young puppy’s ordeal was not yet over.

Shortly after healing from his procedure, Jack had to be
rushed back to Penn Vet to address a gastric ulcer and severe
gastrointestinal bleeding, which is a complication that can
occur in dogs with intrahepatic shunts.

With intense medical treatment, Jack made it through these
close calls. Inspired by the level of care and compassion she
and Jack experienced, Mina expressed her gratitude through
an incredibly generous gift, naming the Jack Miller-Ebrahimi
Interventional Radiology Program at Penn Vet.

Eight years after Jack’s first visit to Ryan, he and Mina
are back to address his breathing problems. It is another
emotional, nerve-wracking day for Mina, but as soon as she
sees her team of clinicians, Dr. Susan Volk, assistant professor
of small animal surgery, and Dr. Mark Rondeau, an internal
medicine specialist, she is visibly relieved and breaks into a
big smile. Warmth and affability come easily to Mina and she
instantly makes two new friends at Penn Vet. She breathes
a sigh of relief knowing that Jack’s breathing issues will be
examined and addressed from every possible angle by some of
the finest clinicians in the field.

Jack’s coughing condition is currently being managed with
medication and continued observation. While dogs with liver
shunts never grow to full size, at 90 pounds, Jack is full of
Labrador energy! Little slows him down. The only reminder
of his liver shunt hardship is his silky soft puppy coat that
never quite developed into an adult coat – just one more way
that Jack is special.

Mina expressed her gratitude to Penn Vet for the expert
care provided to Jack with yet another extraordinary gesture
of generosity. With an additional gift, she purchased much
needed anesthesia and Interventional Radiology equipment;
supported exciting research in novel stem cell therapies;
sponsored the training, health care and food for a puppy in

training to become a detection dog at the Penn Vet Working
Dog Center; and purchased training supplies and provided
marketing funds for the Center.

“Penn Vet is the best place on earth,” Mina declares. “And
it’s not only because Jack’s treatment was successful, but also
because of the brilliant people here and the School’s history
of clinical innovation.”

Whenever Mina visits Ryan Hospital, she makes a genuine
effort to connect with each clinician who treats her beloved
dogs. She also takes the time to learn about new, exciting
advancements in veterinary care and the programs being
pioneered at Penn Vet. This is how she learned about the
novel stem cell therapy research and the Penn Vet Working
Dog Center, which she decided to support.

Mina also has taken on the responsibility of promoting the
high-quality care, research and teaching at Penn Vet through
social media efforts and press releases and by hosting events.
Recognizing this passion, Dr. Joan Hendricks, Gilbert S.
Kahn Dean of Veterinary Medicine, welcomed Mina to the
School’s Marketing and Development Committee, where her
enthusiasm and acute business acumen make a meaningful
impact. Mina also got her sister, Sarah Miller, involved with
supporting the Working Dog Center and exciting marketing
initiatives for the School.

When she is not advancing Penn Vet’s mission, Mina owns
and runs Saint Germain Catering, the largest corporate
catering business in the Washington, DC metro area. In 2010,
she won the CEO Brava Award for Women Leaders, and in
2011, she was named one of the Top CEO Leaders under 40
years of age in the Washington, DC metro area. In April of
2013, she started the Mina Ebrahimi Foundation to support
a variety of charities and women’s causes. She continues
her involvement with the Ronald McDonald House and
Operation Homefront, an organization which provides
emergency financial and other assistance to the families of
service members and wounded soldiers. Between spending
time with her family and friends and growing her business
and her philanthropy, Mina never loses momentum.

Today, Mina is focused on advancing the Jack Miller-
Ebrahimi Interventional Radiology Program at Penn Vet.
With Dr. Dana Clarke, a lecturer in Interventional Radiology

WWW.VET.UPENN.EDU/BELLWETHER 13

Computed
tomography
angiogram
showing stent
and caudal vena
cava (light area,
left of center).

Ultrasonographic
image showing
shunt (S) and
caudal vena cava
(CVC).

14 BELLWETHER SUMMER 2013

and Critical Care, at the helm of the Interventional Radiology
program, Ryan Hospital provides minimally invasive treatment
with less chance of infection, less pain and a decreased
recovery time for animals suffering from a number of diseases.
Interventional Radiology utilizes fluoroscopy, a real-time
moving x-ray imaging modality, to visualize the placement
of catheters, stents, balloons and coils into blood vessels, the
urinary system, the respiratory system and other tubular
structures.

Among Mina’s generous gifts of equipment are a portable
fluoroscopy unit, also known as a portable C-Arm, and a
laser lithotripsy machine. The first in a veterinary teaching
hospital in the nation, this C-Arm enhances the way Penn
Vet clinicians perform a variety of surgical procedures such
as cardiology, orthopedics, and urology. The laser lithotripsy
machine enables Dr. Clarke to treat painful bladder stones by
delivering laser pulses through a fiber optic scope inserted into
the urethra to pulverize the stones in the bladder. The stones
are then able to be removed with a basket and without the
need for a single incision. Both tools have transformed the way
Dr. Clarke and her colleagues deliver care to beloved pets and
they have helped to establish Penn Vet as a leader in minimally
invasive surgery.

Dr. Clarke is passionate about using her critical care
background to further this emerging field. She is a firm
believer in collaboration and exchange of knowledge, and
has been joined by top Interventional Radiology specialists
from the University of Pennsylvania’s Perelman School of
Medicine to perform procedures at Ryan Hospital. Mina
could not be more proud to see that the Jack Miller-
Ebrahimi Interventional Radiology Program has taken such
an enlightened path in developing new knowledge. Her vision
is that, in addition to delivering unparalleled care, Penn Vet
will become the top veterinary teaching and training venue in
Interventional Radiology.

Most recently, Mina returned to Ryan Hospital with her
other chocolate lab, Tony, to address his walking difficulties.
She was upset, crying intermittently as she described Tony’s
symptoms to Dr. Adam Moeser, a neurology specialist. Tony’s
symptoms were suggestive of a number of maladies that ranged
from neurological to orthopedic. Mina was desperate to find
an answer to alleviate Tony’s recurring problems. Dr. Moeser
and Dr. Kim Agnello, an assistant professor of surgery who
specializes in minimally invasive orthopedic surgery, took an
in-depth look into what was limiting Tony’s mobility and
causing him discomfort. Comprehensive neurological and
orthopedic examinations, x-rays, magnetic resonance imaging
(MRI), and the GAITfour electronic walkway system ruled
out a spinal cord abnormality and suggested that osteoarthritis
was the source of Tony’s recurring pain. A new diagnostic
modality in Dr. Agnello’s tool box, the GAITfour is an
innovative technology used to evaluate the gait of animals with

possible arthritis and other orthopedic diseases.

Since his diagnosis and prescribed medications, Tony is
feeling much better. “He is like a new puppy again,” Mina
exclaims.

Back at home, Mina has two more Labradors – a yellow lab
named Barney and a black lab named Suzie. Along with Jack
and Tony, their wellbeing is one of Mina’s greatest priorities.
She believes that providing the finest veterinary care is the
least she can do for her Labradors in exchange for the support
and healing they provided to her after an accident left her
wheelchair-bound and in rehab for almost two years. Both of
Mina’s ankles were shattered in a jet skiing accident during
a family vacation, and she endured difficult surgeries and a
challenging rehabilitation. With the support of her family –
both human and canine – Mina made a remarkable recovery.
It was during those trying, dismal days filled with pain that her
canine companions provided the kind of quiet, loving support
that allowed Mina to remain hopeful about her recovery and
future quality of life.

“They saved me, and I’ll do anything for my babies. My
dogs and Penn Vet helped me to build myself as a person.”
Mina’s devotion to her pets is undeniable, and her choice for
their care is Penn Vet’s Ryan Hospital. Her experiences here
showcase some of the many ways that Penn Vet leads the
veterinary profession.

Animation of stent
being inserted.
(Infiniti Medical).

Finished procedure
showing stent
with coils.

WWW.VET.UPENN.EDU/BELLWETHER 15

SERVICESPOTLIGHT

WHY EQUINE SPORTS MEDICINE?
In a nation obsessed with sports from Pop Warner
football and Little League to the NCAA and Major
League Baseball, it’s little wonder that Sports Medicine
for humans is a thriving, ever-expanding specialty. What’s
less well-known is that, with the possible exception of
dogs in activities as diverse as field sports, agility and
dog-sledding, the horse is probably the most elite athlete,
competing at the highest numbers of any animal in the
world. Horses are flown, trucked, trailered and rail-roaded
to competitions all over the US and the world in numbers
second only to human travel.

The American Horse Council, in its most recent
Economic Impact Study of the horse industry, reported
that the combination of racing, showing (all disciplines –
hunters, jumpers, eventers, dressage, reining, barrel racing,
roping, etc.), recreation and “other” totaled 9.2 million
horses. Humans associated with this astonishing number
totaled 4.6 million, accounting for owners, trainers, farm
employees and volunteers. What did this mean for the
nation’s gross domestic product? Nothing less than
$101.5 million.

It’s not surprising, then, that Penn Vet’s New Bolton
Center responded to the tremendous growth in horse
sports in the latter decades of the 20th century by
pioneering veterinary medicine’s equine sports medicine
specialty. Long known for its work with Thoroughbred

racehorses, New Bolton Center also serves a significant
sport horse population that calls south-east Chester
County home. But its Sports Medicine clinicians also see
horses from much farther afield, and its board-certified
clinicians willingly travel to farms all over the country
and abroad to consult, diagnose and advise clients in the
best interests of their athlete horses. In addition, with
the technological advances in viewing imaging studies,
consultations can be performed on images obtained
by veterinary colleagues examining horses at off-site
locations.

SPORTS MEDICINE RESOURCES
AND EXPERTISE
So what should a client expect to find when he or she
brings an animal to New Bolton Center’s Sports Medicine
Section for evaluation? What does this Section provide
that is special and possibly not available elsewhere?

The Sports Medicine Section at New Bolton Center
comprises a team of board-certified, internationally
recognized clinicians with extensive experience in the
areas of poor performance evaluations, complex lameness
evaluations and cutting-edge treatment options, pre-
purchase examinations, general and sports cardiology,
diagnostic ultrasound, MRI, CT and nuclear medicine
imaging. Knowledgeable, professional sports medicine

Dr. Ben Martin conducts
a treadmill run to test for
possible respiratory disorders.

Sports Medicine – Leading the Way
BY JANE SIMONE

16 BELLWETHER SUMMER 2013

SERVICESPOTLIGHT

technicians assist in providing exceptional patient care
and in optimizing the client experience. This team is
committed to keeping equine athletes healthy and “in the
game” as well as assisting owners, trainers and riders to
meet their athletic goals.

The Section is led by Dr. Virginia Reef, a world-
renowned leader in the field of equine cardiology. Dr.
Reef ’s many national and international collaborations
speak to her advanced expertise. She is board certified by
the American College of Veterinary Internal Medicine and
the new American College of Veterinary Sports Medicine
and Rehabilitation, and is an associate member of the
European College of Veterinary Diagnostic Imaging.
Other members of the Sports Medicine and Imaging team
include Dr. JoAnn Slack, board certified by the American
College of Veterinary Internal Medicine, and Drs.
Elizabeth Davidson, Benson Martin and Michael Ross,
all board certified by the American College of Veterinary
Surgeons. Each of these exceptional clinicians is a leader
in different aspects of Sports Medicine and Imaging,
enabling a comprehensive evaluation of all different types
of sport horses and their problems to be performed by
specialists in the field. These clinicians also are involved in
training an elite group of interns, residents and fellows in
these subspecialties.

As a result, an owner who brings his or her horse
to New Bolton Center has a wealth of knowledge and
experience to draw on from all of the clinicians and
technicians who make up the Sports Medicine Section.
This knowledge and experience comes from years of
seeing one of the highest case loads in the country.
It is also born of the collaboration with their New
Bolton Center colleagues in Surgery, Medicine and
Ophthalmology, Neurology, Radiology (including CT
scans and MRI capability), Reproduction and Equine

Behavior, Critical Care and Emergency Medicine,
Anesthesia and Farrier Services. There is no private
practice that can offer such a wide range of specialties
and services in one location or have them performed by
individuals who are considered experts in each specialty
and subspecialty.

FLEXIBILITY AND SCOPE
New Bolton Center is proud to offer the client what
might best be described as “one-stop shopping” for a
variety of sophisticated tests, as needed. All appointments
can be made for the client before he or she arrives at
New Bolton Center to ensure the most efficient use
of his or her time. Stress on the patient is also reduced.
Instead of making multiple trips to a variety of practices
for different tests, all can be quickly and expertly handled
at New Bolton Center in a day or two, depending on
the initial findings. Follow-up visits may be needed and
can be quickly arranged, again reducing stress on both
patient and client. Clients receive detailed descriptions of
their animals’ diagnosis, treatment and follow-up care, and
clinicians are readily available to address any concerns or
questions they may have.

In addition to this clinical expertise, the Sports
Medicine services are housed in one of New Bolton
Center’s more recently constructed buildings – The Scott
Equine Sports Medicine facility, which was dedicated
in 2002. This state-of-the-art facility consists of two
diagnostic areas, one with two sets of stocks for diagnostic
ultrasound and one with a single-stock space dedicated
to cardiology, plus three holding stalls and a Cardiology/
Ultrasound Office where studies can be examined.
The latest in high-tech ultrasound, echocardiography,
EKG and radiotelemetry equipment is available, and

Ultrasound being used in a variety of ways to detect possible health issues in horses.

SERVICESPOTLIGHT

WWW.VET.UPENN.EDU/BELLWETHER 17

the generous space, great footing and high ceilings
make it a welcoming space for patients, owners, clinicians
and students.

The Scott building is adjacent to the Jeffords High
Speed Treadmill Facility, opened in 1992 as one of
the first of its kind in the country. More than 3,000
patient evaluations have been carried out on the Jeffords
Treadmill for poor performance issues such as lameness,
upper and lower respiratory tract changes, cardiac disease
and sub-clinical myopathy (“tying-up”). The tailor-made
treadmill offers the ability to follow up a comprehensive
lameness exam for a poorly performing horse with
a brief schooling test, during which the patient may
have arterial catheters placed in a facial artery and an
endoscope passed into the pharynx. A typical test is
run for 1600 meters at a speed designed to increase the
horse’s heart rate to 200 beats per minute. The horse
is then immediately taken off the treadmill and a post-
exercise echocardiogram is performed. An ECG is taken
before, during and after exercise, and a post-exercise
bronchoalveolar lavage (endoscopic washing with sterile
fluid of the lungs, allowing clinicians to examine cell
samples that aid in diagnosis) is performed. Subsequently,
all of the data is taken from each test and a solution is
proposed to the client to improve the performance of his
or her horse.

TREATMENTS AND THERAPIES
Many other services are available to the client, as well,
including diagnostic nerve blocks, wireless digital
radiography, nuclear scintigraphy, joint injections,
IRAP (interleukin-1 receptor antagonist protein), PRP
(platelet-rich plasma), stem cell therapy, extracorporeal
shock wave therapy, Lameness Locator®gait analysis
equipment, therapeutic ultrasound and acupuncture.

Not only do the remarkably gifted clinicians

at New Bolton Center treat animals

brought to them for everything from pre-

purchase evaluations to sophisticated diagnostics,

treatment and care, but they also are responsible

for teaching future veterinarians the latest

advances in equine sports medicine. Penn Vet

students have unique opportunities for equine

sports medicine-focused training that is not

available to students at other veterinary schools.

A four-week course of concentrated training in

diagnostic imaging, sports cardiology, lameness,

advanced therapeutics and farriery is available to

select students with an equine focus. This is an

integrative program in equine sports medicine

and imaging in which students develop the

ability to synthesize information from the clinical

examination, diagnostic imaging service and

patient management, preparing them for clinical

sport horse practice. Following graduation, these

students are highly sought after for internships,

residencies and private sport horse practice

jobs because of their reputation for excellent

knowledge and clinical skills.

Educating Future Sports
Medicine Veterinarians

A patient is evaluated using computer sensors in the new Ilona
English Equine Performance Evaluation Facility.

18 BELLWETHER SUMMER 2013

SERVICESPOTLIGHT

The most recent addition to Sports Medicine’s
resources is the brand new Ilona English Equine
Performance Evaluation Facility – a bright, airy indoor
riding hall with one of the most advanced footings in the
world. New Bolton Center is the first and only veterinary
facility in the US to boast this footing, and it is deemed
superior to all others for the clinical work being done by
the Sports Medicine clinicians. The facility is perfect for
lameness evaluations of horses that are ridden, as well as
other exercising examinations.

THE IMPORTANCE OF RESEARCH
Advances in the clinical practice of equine sports
medicine cannot be made without research that expands
our understanding of various disease processes and
potential therapeutic options. New Bolton Center’s
Sports Medicine Section is internationally recognized
as a leader in studying horses with poor performance,
with a particular focus on upper and lower airway
diseases in racehorses and cardiac causes of poor athletic
performance. International collaboration is underway
with the Universities of Zurich and Ghent, looking
at atrial stunning (when the electrical function of the
heart has been restored, but the contractile function has
not yet returned to normal) following conversion of
horses with atrial fibrillation to normal sinus rhythm.
Another collaboration is proceeding with Washington
State University and the University of Barcelona, looking
for coagulation abnormalities in horses with atrial
fibrillation (common in people with atrial fibrillation).
Atrial fibrillation is one of the more common heart
abnormalities in horses, and its implications can be very
serious for both horse and rider. Ongoing collaborative
work with the University of Veterinary Science in Norway
is focused on evaluation of exercising heart rhythms in
the Norwegian Coldblooded Trotter. In addition, New
Bolton Center’s work performed in association with
the Pennsylvania Harness Horsemen’s Association at
Pocono Downs and Chester Downs and the Meadows
Standardbred Owners Association has looked at cardiac
arrhythmias and heart muscle injury in apparently healthy
racing Standardbreds.

Research within the Sports Medicine Section is
not confined to poor performance in the sport horse.
Independent and collaborative research efforts have
produced new information in the areas of neonatal
ultrasound, ultrasound evaluation of the high risk mare,
cardiovascular changes during experimental endotoxemia,
effects of dehydration on cardiac ultrasound, the accessory
sex glands of geldings, ultrasound of the lower urinary
tract and cardiac arrhythmias in patients with severe
hemorrhage. A large prospective study evaluating the
accuracy of abdominal ultrasound in cases of acute colic is

also currently underway.

LEADING THE PROFESSION
If further proof is needed of why an owner would want
to bring an animal to New Bolton Center for evaluation
and work-up, it is important to highlight that New
Bolton Center is one of the leaders in providing national
continuing education to practicing veterinarians in the
areas of equine cardiology and diagnostic ultrasound. New
Bolton Center clinicians have delivered presentations
at the annual meetings of the American Association
of Equine Practitioners and the American College of
Veterinary Internal Medicine, and have participated in
professional meetings in Europe, Scandinavia and South
America. Dr. Reef ’s textbook Equine Diagnostic Ultrasound,
and Drs. Ross and Dyson’s textbook Lameness in the Horse
are the primary reference books in their field. It is also
true that New Bolton Center has trained most of the
leaders in equine ultrasound and cardiology in North
America.

New Bolton Center’s Sports Medicine Section is
undoubtedly a leader in its field. The Section’s scope of
expertise, services and resources is truly incomparable.
Penn Vet can be justly proud of its work, as with so
many other areas of veterinary medicine in which the
School excels.

Dr. Virginia Reef conducts an ultrasound.

Four years ago, Michelle Cammarota received a
year’s worth of pet insurance as a gift. After failing
to reach the $500 deductible, she contemplated
the usefulness of the insurance. When faced with

the decision to renew or not, she opted to sign up simply
because the monthly fee was so inexpensive. But she
was skeptical that she would ever truly benefit from the
coverage. Last May, that thought completely disappeared
from her mind.

ELVIS’ STORY
Michelle awoke one morning in May to find her eight-
year-old Pug, Elvis, lying listless on the floor with his head
severely tilted, tongue out, and eyes unfocused. Assuming
he had suffered a stroke, Michelle rushed Elvis to the
Emergency Room at Penn Vet’s Ryan Hospital, where an
MRI revealed that he had a severe inner ear infection.

Elvis was given an ear flush and was treated with
multiple medications for the infection. After being held
overnight, he was sent home. A few weeks later, while
recovering from the ear infection, Elvis became nauseated
and depressed. Once again, Michelle brought him to
Ryan Hospital, where a number of tests and an ultrasound
showed that he had acute pancreatitis. Immediate surgery
was required.

Elvis recovered wonderfully, but his bills amounted to
thousands of dollars.

“Thank God I renewed the pet insurance! Without it,
I would have been in extreme debt,” explains Michelle. “I
think everyone who has a pet should have insurance. It is
very inexpensive and can end up saving you thousands of
dollars and, more importantly, it can help you save your
pet’s life!”

Despite powerful testimonials like Michelle’s, only
about one percent of pet owners in the United States
insure their animals.

A BRIEF HISTORY
In 1982, the first pet insurance policy was sold in the US
to protect America’s favorite heroic dog Lassie. Until 1997,
one pet insurance agency serviced American pet owners.
Today, 11 companies insure dogs and cats in the US.

Early policies functioned as defined benefit plans. If

an animal needed a specific
procedure, the insurance
company would cover a
certain amount, but only
in the event that the
animal was insured for
that particular procedure.
Additionally, the amount
of money available for such
procedures was the same regardless
of geographic location, despite the
discrepancy in veterinary fees in rural versus urban areas.

During the first 25 years of pet insurance in the US,
the uptake of insured dogs and cats rose to merely 0.39
percent. Today, approximately one percent of American pet
owners insure their animals, compared to over 40 percent
in the United Kingdom and 70 percent in Sweden, where
pet insurance has been well-established for decades.

When faced with monthly payments to insure our
homes and cars from potential damage, most Americans
don’t think twice. So what factors might lead to an
increased uptake of pet insurance in the US?

WWW.VET.UPENN.EDU/BELLWETHER 19

Saving Elvis:
A Case for Pet Insurance
BY ASHLEY BERKE

Estimated dollar amount at which
clients would stop treatment

■ Non-Insured ■ Insured

$6,000

$5,000

$4,000

$3,000

$2,000

$1,000

$0

St
op

 Tr
ea

tm
en

t P
oi

nt

	 1997	 2000	 2003	 2006	 2009	 2012

3x

State of the Profession 2012 Survey – DVM Newsmagazine; Trupanion Inc. Data 2012.

20 BELLWETHER SUMMER 2013

MANAGING RISK
As remarkable advances are made in veterinary medicine, pet owners
are often torn between ethical and financial decisions.

“In the past, credit card companies were the biggest competitors
to pet insurance companies,” says Peter Beaumont, veterinarian and
Chairman of Trupanion Pet Insurance’s Veterinary Advisory Board.
“However, as veterinary capabilities have increased, resulting in rising
costs, and as disposable income has decreased, veterinary bills often
exceed the capacity of someone’s credit card.”

In addition, pet owners increasingly regard their pets as integral
members of the family and, consequently, expect to provide them
with the same quality and extent of care that they themselves
receive. Advances in veterinary medicine now make it possible for
these furry family members to receive care on par with their human
counterparts.

“Pet owners can get an MRI for their pets, or radiation
therapy for cancer, or sophisticated orthopedic procedures like hip
replacement. But, by virtue of the fact that capabilities have gone up,
so does the cost of veterinary medicine, resulting in a greater need
for insurance,” adds Dr. Beaumont.

It is important for pet owners to keep in mind that pet insurance
is a way to manage risk. As is the case with other forms of insurance,
many people will not make back what they pay in premiums.

“The purpose of pet insurance is to cover you for a catastrophic
event that you cannot otherwise dig into your back pocket to pay
for,” says Beaumont.

Without pet insurance to help cover costs of life-saving
procedures, “economic euthanasia” becomes a major issue.

“Often times you’ll hear of veterinarians presenting treatment
plan A to pet owners, but for economic reasons, they are forced
to move on to plan B or C, which come with lesser levels
of desirability for the pet,” adds Beaumont. “Ultimately, the
conversation might revolve around euthanasia based solely on cost.”

Thankfully, in Michelle Cammarota’s case, that was not
the outcome. “I love the doctors at Penn Vet and I trust them
immensely,” she said. “I knew that whatever they recommended was
the best course of action to potentially save Elvis.” And by renewing
her pet insurance for the year, she was able to do so without going
into major debt. But for many pet owners, the outcome isn’t always
so positive.

“Economic euthanasia is a long-term problem in veterinary
medicine. In order for this to change,” says Dr. Beaumont, “people
need to realize the salience of pet insurance in their lives.”

Hopefully stories like Elvis’ will help change people’s perceptions
of the value of pet insurance. As more and more people have positive
experiences with pet insurance, as Michelle did, others may follow
suit in order to save the life of a beloved pet.

 “I am an avid believer that pet insurance’s time has come,”
concludes Beaumont, “and if taken up by pet owners, it will
profoundly affect the health, welfare, and life expectancy of the next
generation of pets, who, after all, cannot speak for themselves.”

There are more pet insurance companies than

ever in the US, each offering different value

propositions. It is important to do your own

research before purchasing a policy to see

which plan makes the most sense for your

situation. The following list includes some of

the larger pet insurance companies.

LARGER PET INSURANCE COMPANIES

24PetWatch Pet Insurance
www.24petwatch.com/petinsurance

AKC Pet Healthcare
www.akcpethealthcare.com

ASPCA Pet-Health Insurance
www.aspcapetinsurance.com

Embrace Pet Health Insurance
www.embracepetinsurance.com

Pets Best Pet Insurance
www.petsbest.com

Petplan Pet Insurance
www.gopetplan.com

PurinaCare Pet Health Insurance
www.purinacare.com

Trupanion Pet Insurance
www.trupanionpetinsurance.com

Veterinary Pet Insurance
www.petinsurance.com

YOUR CHECKLIST FOR COMPARING POLICIES

> What is covered: accident, accident and illness, wellness?
> Can you see a veterinarian of your choice?
> Are visits to specialists or emergency clinics included?
> �Is there a deductible? (An amount you must pay before any

reimbursement.)
> Can you choose your preferred deductible?
> �Is there co-insurance? (A percentage amount you must pay

of each and every claim.)
> Are congenital and/or hereditary conditions included?
> Is there a “usual and customary” fee schedule?
> �How much are the policy dollar limits: Per illness? Per year?

Per lifetime?
> Do premiums go up if my pet becomes ill, or as it ages?
> �Are chronic illnesses covered or are they regarded as being

pre-existing at the policy anniversary?

WWW.VET.UPENN.EDU/BELLWETHER 21

RESEARCHBRIEFS

Niemann-Pick type C disease (NPC) is a rare and
incurable neurological disorder that affects one
in 120,000 people worldwide. Presently, there
are no therapies approved by the U.S. Food and

Drug Administration to treat NPC.

But Dr. Charles Vite, associate professor in neurology
and neurosurgery in the Department of Clinical Studies at
Penn Vet, is hopeful that this will soon change. In January,
a clinical trial began at the National Institutes of Health to
test a potential drug called cyclodextrin to treat NPC in
children. Research by Dr. Vite paved the way for this Phase
I trial, which offers hope for helping both humans and
animals who suffer from NPC.

The disease is caused by the accumulation of excessive
amounts of cholesterol and glycosphingolipids in the brain
and other organs. Affected children are born clinically normal
and then experience progressive ataxia, swallowing problems,
seizures and impairment of motor and intellectual function in
early childhood, and usually die in adolescence.

NPC also occurs naturally in animals. Cats, normal
at birth, develop progressive ataxia and impaired motor
function, with death occurring by six months of age due to
the neurological disease.

The collaborations that led to this clinical trial began in
2006, when Dr. Forbes Porter began a natural history study
at the NIH to identify clinical and biochemical disease
progression in patients with this rare disease.

At about the same time, researchers at the University of
Arizona and the University of California, San Francisco

discovered a disease modifying drug, 2-hydroxypropyl-beta-
cyclodextrin (HPBCD). HPBCD is used to increase the
solubility and dissolution rate of poorly water-soluble drugs.
While the FDA considers it a safe, inactive pharmaceutical
ingredient, it is not approved and marketed as an active
pharmaceutical.

Further studies performed in the mouse at the Albert
Einstein School of Medicine and at the University of
Texas Southwestern Medical Center identified HPBCD as
effective in treating NPC. Studies in affected cats at Penn
Vet identified that administration of the drug intrathecally
(into the spinal fluid around the brain) resulted in the most
effective therapy of Central Nervous System disease.

“Cats with NPC treated with intrathecal HPBCD are
alive and well at over two years of age,” Dr. Vite said. “It
works wonderfully.”

Based on the exciting discovery in animals, the
Therapeutics for Rare and Neglected Diseases program in
NIH’s National Center for Advancing Translational Sciences
facilitated collaboration to advance research on cyclodextrin.
Dr. Vite teamed with researchers from NIH, Washington
University in St. Louis, Janssen Resarch and Development of
Johnson & Johnson, and others to fine tune the therapy.

Penn Vet researchers discovered an effective route of
drug delivery for NPC, allowing cyclodextrin to reach the
nervous system through the spinal fluid. The NIH clinical
trial, headed by Dr. Porter, is now using this method to
deliver cyclodextrins to children with this disease.

“It doesn’t get any better than finding something that
treats animals and then will go on to treat kids,” Dr. Vite said.

The formation of a scientific collaboration involving
academic, industry, government, and nonprofit patient
advocacy organizations allowed the successful translation of
HPBCD from the laboratory setting to a Phase I clinical
trial in a rare disease in a relatively short period of time. If
safety is demonstrated, the Phase II trial will follow.

“I feel very thankful to be a part of this collaborative
effort,” says Dr. Vite.

For a list of research supporters, visit www.vet.upenn.edu.

Penn Vet Research on Niemann-Pick Disease
Paves the Way for Human Clinical Trial
BY JILLIAN MARCUSSEN

Mutations in either the NPC1 or NPC2 gene result in NPC with
NPC1 mutations accounting for 95% of the cases and responsible
for the disease in cats. Kwon et al (2009) Cell 137: 1213-1224

22 BELLWETHER SUMMER 2013

On April 18, Penn Vet celebrated the successful completion of its Making History Campaign. Dean Joan
Hendricks expressed deep gratitude to the donors in attendance. Through the historic generosity of over
17,000 friends and alumni, the School’s $125,000,000 goal was exceeded by over $9,000,000. A total of
$134,659,421 was raised to advance the School’s mission of teaching, research, and care.

Highlights of the campaign include the creation of state-of-the-art facilities: Ryan Hospital’s Buerger Family Minimally
Invasive Surgical Suite and New Bolton Center’s James M. Moran, Jr. Critical Care Center and Ilona English Equine
Performance Evaluation Facility.

In addition, $16.2 million was raised for scholarships in support of Penn Vet’s students — some of the best and
brightest in the world.

Exceeding the goal by 278%, $41.7 million was raised by Penn Vet faculty and clinicians in the area of research,
allowing the School to continue to find new methods of treating devastating diseases and illnesses, impacting the lives of
both animals and humans.

During the campaign celebration, we unveiled the School’s inspirational “Penn Vet Leads” video. Speeches by students
and faculty reinforced the School’s world-renowned teaching and research, and the program ended with a lively
demonstration by search dog, Socks, of the Penn Vet Working Dog Center.

Look for the October issue of Bellwether, which will highlight in more depth the impact of the campaign, including a
list of campaign donors.

CAMPAIGNUPDATE

celebrate

CORE PRIORITY	 GOAL	 CAMPAIGN TO DATE	 % OF GOAL ACHIEVED

Overall	 $125,000,000	 $134,659,421	 108%
Frontiers of Research	 $15,000,000	 $41,715,420	 278%
Investing in Care and Research	 $65,000,000	 $64,427,156	 99%
Supporting Students	 $20,000,000	 $16,283,890	 81%
Leading the Profession	 $18,000,000	 $5,350,172	 30%
Meeting Current and 	 $7,000,000	 $6,882,784	 98%
Future Needs – Annual Giving	

			
Donor count	 17,961

WWW.VET.UPENN.EDU/BELLWETHER 23

24 BELLWETHER SUMMER 2013

CAMPUSUPDATES

Michael Atchison, PhD, received a five-year, $964,640
grant from NIH NIAID T32 for VMD-PhD training in
infectious disease-related research.

Dr. Atchison also received a five-year, $524,640 grant
from NIH Office of the Director: T35 for short-term
training of students in health professional schools, as well
as a one-year Merial grant of $20,000.

Igor Brodsky, PhD, received a two-year, $275,000 grant
from NIH R21 to study mechanisms of inflammasome
inhibition by salmonella.

In addition, Dr. Brodsky received a one-year, $25,000
grant from University Research FDN to study the role of
calcium signaling in inflammasome activation.

Peter Felsburg, VMD, PhD, received a one-year,
$77,240 grant from Seattle Children’s Hospital to study
foamy virus (FV) vector-mediated gene therapy in the
canine SCID-X1 model.

Hannah Galantino-Homer, VMD, PhD, received
a three-year, $142,147 grant from Grayson Jockey Club
Research Foundation to study serum biomarkers for
equine laminitis.

Dr. Galantino-Homer also received a two-year,
$100,781 grant from the Bernice Barbour Foundation,
Inc. for the laminitis discovery database.

Robert Greenberg, PhD, received a two-year, $275,000
grant from NIH R21 to study the role of schistosome
ABC transporters in modulation of host immune
responses.

Mark Haskins, VMD, MS, PhD, received a five-year,
$2.5 million grant from NIH P40 to study animal models
of human genetic disease.

James Lok, MS, PhD, received a two-year, $342,517
grant from NIH R21 to study mechanisms and treatment
of chronic, latent Human Strongyloidiasis.

Francis Luca, PhD, received a four-year, $1,248,000
grant from NIH for examining the role of cbk1/NDR
kinase in regulating mRNA localization.

Nicola Mason, PhD, received a three-year, $281,113
grant from the Morris Animal Foundation to study
re-directed T cell therapy in dogs with B cell lymphoma.

Dr. Mason also received a two-year, $96,660 grant from
AKC-CHF to study clinical advancement of RNA-
transfected CD40-B cell vaccine technology for cancer
therapy.

Daniel Morris, DVM, MPH, and Shelley
Rankin, PhD, received a 2013 Zoetis Excellence in
Dermatology grant in the amount of $32,343.50 to study
epidemiological evaluation of Pseudomonas otitis in dogs.

Lisa Murphy, VMD, received a six-month, $9,500 grant
from the Commonwealth of PA to study the development
of a fast and sensitive LC/MS screening method for the
detection of seizure-causing toxicants.

Cynthia Otto, DVM, PhD, received a two-year,
$141,345 grant from the Department of Defense to study
maintaining hydration of dogs in working environments.

Dr. Otto also received a grant in the amount of $80,000
from Kaleidoscope of Hope Foundation to study the use
of detection dogs to identify ovarian cancer.

Thomas Parsons, VMD, PhD, received a one-year,
$80,000 grant from SVF Foundation to study on-hoof
conservation of endangered swine breeds.

Dr. Parsons also received a two-year, $39,860 grant
from the National Pork Board to study how to improve
the welfare of group housed sows fed via electronic sow
feeding.

Shelley Rankin, PhD, received a six-month, $21,793
grant from the Commonwealth of PA for evaluation of a
molecular serotyping assay for Salmonella enterica.

Margaret Sleeper, VMD, received a one-year, $73,387
grant from AKC-CHF for “Therapeutic gene transfer
abrogates canine dilated cardiomyopathy.”

Karin Sorenmo, DVM, received a two-year, $97,244
grant from Merial Limited to study the safety & clinical
impact of chronic administration of desmopressin in
conjunction with chemotherapy in hemangiosarcoma, a
spontaneous tumor model.

Charles Vite, DVM, PhD, received a one-year, $86,729
grant from Thomas Jefferson University (Legacy of
Angel’s FDN) for intracerebroventricular and intravenous
injections of AAVrh10-GALC into the dog model of
Krabbe disease.

Daljit Vudathala, PhD, received a six-month, $13,700
grant from the Commonwealth of PA to study the fast
and accurate detection of freshwater algal toxins in animal
tissues using LC/MS.

GRANTS

WWW.VET.UPENN.EDU/BELLWETHER 25

CAMPUSUPDATES

Gustavo Aguirre, VMD, PhD, was named to the
Institute of Medicine of the National Academies. He also
received the International Canine Health Award from
the Kennel Club Charitable Trust & Metro Bank at the
Cruft’s dog show held in Birmingham, England. He also
gave a lecture at the Tongji University Medical School in
Shanghai, China.

Gary Althouse, DVM, MS, PhD, was reappointed to
a five-year term as Chair, Department of Clinical Studies,
New Bolton Center.

The Council of the American Association of
Immunologists has awarded David Artis, PhD, the 2013
AAI-BD Biosciences Investigator Award for outstanding,
early-career research contributions to the field of
immunology.

William Beltran, DVM, PhD, received the Association
for Research in Vision and Ophthalmology/Merck
Innovative Ophthalmology Research Award in the Gene
Therapy and Eye Disease category in May at the ARVO

Annual Meeting in Seattle, WA. His selection was based
on his paper “Gene therapy rescues photoreceptor
blindness in dogs and paves the way for treating human
X-linked retinitis pigmentosa.”

Darryl Biery, DVM, was awarded Honorary
Membership at the 16th International Radiology
Association Congress in Bursa, Turkey.

Bernd Driessen, DVM, PhD, was an invited speaker
at the World Congress of Veterinary Anesthesia in Cape
Town, South Africa in September.

Hannah Galantino-Homer, VMD, PhD, gave a
lecture on “Endocrinopathic Laminitis and Equine
Metabolic Syndrome” at the California Animal Nutrition
Conference in Fresno, CA in May.

FACULTY/STAFF NEWS

Benjamin Wolf, retired professor of microbiology in the Department of
Pathobiology, passed away in April 2013 in his beloved Honolulu, Hawaii
residence. He is survived by his wife, Sarah, and two sons, Michael and Howard.

Dr. Wolf, earned his master’s degree in bacteriology from the University
of Michigan in 1949, and his PhD in microbiology from the University of
Pennsylvania in 1959. From 1959 to 1962, Dr. Wolf was a Pennsylvania Plan Scholar
and an instructor in the School of Veterinary Medicine. He became an Assistant
Professor in 1962, Associate Professor in 1968, and Professor of Microbiology in
1973. From 1962 to 1972, he was the recipient of a Research Career Development
Award from the National Institutes of Health. He was involved with the graduate
groups in immunology, parasitology, and microbiology and taught core and
elective courses on immunology to veterinary students. Dr. Wolf’s graduate
students praised his creative mind, hands-on pursuit of scientific endeavors, and
unselfish encouragement as he groomed them to become scientists on their
own. Anyone who observed how much Ben enjoyed his work would feel inspired
to pursue a career in science. It was clear that he relished his interactions with
students at all levels and was a source of encouragement.

Dr. Wolf was one of the few immunologists on the veterinary faculty, and his
presence was the impetus for what continues to be an active research group
within the school. He enjoyed his adventures in experimental immunology and
pursued his immunologic research with fervor and tenacity. He is remembered
as an encouraging mentor, an interested teacher, and a dedicated scientist.

in memoriam

be
nj

am
in

 w
ol

f

ALTHOUSE HANKENSONAGUIRRE

MASON

26 BELLWETHER SUMMER 2013

CAMPUSUPDATES

Urs Giger, DVM, PD, MS, was an invited speaker and
chaired the Committee on Hereditary Diseases at the
World Small Animal Veterinary Association in Auckland,
New Zealand in March.

Fuyu Guan, PhD, was promoted to Research Associate
Professor, Department of Clinical Studies, New Bolton
Center, in December 2012.

Kurt Hankenson, DVM, MS, PhD, was appointed
as the first incumbent of the Dean W. Richardson
Professorship in Equine Disease Research.

Melanie Hezzell, VetMB, PhD, was awarded an
American Kennel Club-Canine Health Foundation
Clinician-Scientist Award, which provides research and
travel funding. She is studying cardiac biomarkers and
mitral valve disease.

Christopher Hunter, PhD, was reappointed to a five-
year term as Chair, Department of Pathobiology.

Michaela Kristula, DVM, MS, addressed the topic of
U.S. dairy heifer export to foreign countries like Turkey
by writing an article titled “Heifer exporters should limit
disease incidence” for Hoard’s Dairyman: The National Dairy
Farm Magazine.

John Lewis, VMD, received the AVDS Research and
Education Award, sponsored by Hill’s.

Meryl Littman, VMD, did a radio spot on WOND
News Talk 1400’s “A Paws For Your Pet” about “Lyme
Disease and Other Tick-Borne Diseases in Our Pets.”

James Lok MS, PhD, spoke at the national meeting of
the British Society for Parasitology held in Bristol, UK in
April.

Kaitlyn Lutz, VMD, was awarded a Western Veterinary
Conference 2013 Food Animal Incentive Award. The
award is given annually to five veterinarians engaged in a

university or private practice internship or residency (first
year) with a focus on food animals.

Nicola Mason, PhD, and Yvonne Paterson, PhD,
were named the 2013 recipients of the University
of Pennsylvania One Health Award. Mason, assistant
professor of pathobiology and clinical studies in Penn’s
School of Veterinary Medicine and Paterson, professor of
microbiology in the Perelman School of Medicine and
associate dean for research and professor of nursing in
Penn’s School of Nursing, are collaborating on a project to
further develop cancer immunotherapies that are already
showing promise in both canine and human patients.

Joseph McGrane celebrated his 50th year at Penn Vet.
He was employed by Dr. Jack McGrath at age 17.

Kathy Michel, DVM, MS, has been invited by the
American Animal Hospital Association to serve on a task
force charged with writing weight management guidelines
for dogs and cats.

Adrian Morrison DVM, MS, PhD, has published
a book, Brandywine Boy, about growing up on a small
farm in the Brandywine Valley in the mid-twentieth
century. In addition, the Center for Sleep and Circadian
Neurobiology has established an annual Adrian Morrison
Lectureship.

Cynthia Otto, DVM, PhD, was chair of the 2013 Penn
Vet Working Dog Conference, “The Art & Science of
Training: Dog & Handler,” held in April at the Purina
Event Center in St. Louis, MO.

With support from Ahold USA, Thomas Parsons,
VMD, PhD, participated in an organizational meeting
for the Temple Grandin Foundation at the AVMA
headquarters in Chicago, IL in May.

Virginia Reef, DVM, recently received the American
College of Veterinary Internal Medicine’s Robert W. Kirk
Award for Professional Excellence. The award recognizes

A complete list of faculty and staff news, as well as a list of recent publications
submitted by our faculty, will appear in the upcoming online version of Bellwether.

MICHELHUNTER

WWW.VET.UPENN.EDU/BELLWETHER 27

CAMPUSUPDATES

REEF REITER

outstanding achievements and dedicated service to the
veterinary profession by ACVIM Diplomates.

Erica Reineke, VMD, spoke at Western Veterinary
Conference in February, as well as the VECCS Spring
Clinic in Cancun.

As part of invited faculty of AOVET North America,
Alexander Reiter, Dr. med. vet., and John Lewis,
VMD, gave several lectures and provided laboratory
instruction during a three-day course on the Operative
Treatment of Veterinary Craniomaxillofacial Trauma and
Reconstruction in Las Vegas, NV.

Alexander Reiter, Dr. med. vet., was appointed to the
faculty of AO North America. Dr. Reiter is the organizer
of a new course on comparative dentistry and oral surgery
at Penn’s School of Dental Medicine.

Carlo Siracusa, DVM, MSc, PhD, participated in the
Ceva Animal Health Keep the L.O.V.E. Alive Behavior
Express Tour in Baltimore, MD in April.

Matthew Stock, VMD, published in the Journal of the
American Veterinary Medical Association with a “What is Your
Diagnosis?” case. Also contributing to the case report from
Field Service were Billy Smith, DVM, and Jonathan
Garber, VMD.

Penn Vet Launches
New Website
Visit often to see how
Penn Vet Leads

Projected launch: June 2013

Same URL: www.vet.upenn.edu

28 BELLWETHER SUMMER 2013

CAMPUSUPDATES

Leon Paul Weiss, 87, of Merion, PA, former chairman of the department of animal
biology at the University of Pennsylvania School of Veterinary Medicine, was a
medical doctor who spent his career in research, teaching, and writing, focusing
his work on cells and tissues of the immune system and the hematopoietic
organs.

I was one of those kids who always wanted to be a vet. Most of you reading this
know what I am talking about. Then when I was 18, my dad decided to make a
career move from Johns Hopkins Medical School to the faculty of the veterinary
and medical schools of the University of Pennsylvania. To me, this move was better
than a pot of endless money. It meant that I got to work in the Veterinary School
as a college student and that, as a potential ‘faculty brat’, I had a better chance of
getting into Vet School.

And then I did get into Vet School. I felt like my dad engineered my career
happiness.

I have heard from so many of you in letters and emails about how my dad
mentored you and helped in your careers. He never saw roadblocks to inspirations.
He supported all of his kid’s dreams, and clearly from many of your emails, he
supported others in their career goals.

I think he was a great teacher. Many of you reminded me about what he called the
“cilia wiggling in the gut” or of how he described ribosomes as a “beaded necklace.”
I saw him create Aquavet so he could work on the Cape in the summers. Marine
mammal medicine and even more so, fish medicine, was crazy-talk back then. His
thoughts of using animals as caregivers for people were also odd. But he helped
make it happen. I remember him after he used colored chalk on the chalkboard,
and he would turn around to face the class all purple, yellow, and blue from his
chalkboard pictures. I got to see his enthusiasm over the spleen, the lymph, and
the red blood cells. He made the pieces of the hematopoietic system into visual
characters each with their own story. I feel very lucky to have memories of him as a
teacher as well as my dad.

—Alice Weiss, V’84, daughter of Leon Weiss

in memoriam

le
on

 p
au

l w
ei

ss
Eric Deeble, V’13, received an AVMA Congressional
Fellowship to represent the veterinary profession in the
legislative branch of government.

Jeffrey Carey, V’14, received the Ed Hiestand Memorial
Veterinary Student Scholarship from the National Wildlife
Rehabilitators Association. He also presented a lecture in
March, “Etiologies of Nodular
Skin Lesions in Passerines,” at the NWRA Symposium
in Portland, OR.

Marc Meyers, V’15, was awarded first place in the
VMD oral presentations at the Phi Zeta Student
Research Day in March. He spoke about his project,
“Thrombospondin-2 influences revascularization and
bone volume in ischemic fracture,” in which he used a
mouse model to demonstrate that TSP-2 enhances healing
dynamics in ischemic fractures.

Anne Staudenmaier, V’15, was awarded the Morris
Animal Foundation Veterinary Student Scholar Program
Award for the summer on the topic “Immune response in
the common raccoon, Procyon lotor, to modified live canine
distemper and feline panleukopenia vaccines.”

STUDENT NEWS

WWW.VET.UPENN.EDU/BELLWETHER 29

On November 14, 2012, Bo Connell assumed
the position of Executive Director for the
Matthew J. Ryan Veterinary Hospital
for companion animals at Penn Vet’s

Philadelphia campus.

Since joining Penn Vet, Mr. Connell’s number
one priority has been to put the Ryan Hospital on
a sustainable path that will ensure a successful future,
enabling Penn Vet to fulfill its mission of enriching the
lives of those we serve through collaboration, discovery,
teaching, and clinical excellence.

By enhancing collaboration among numerous specialties
and improving our operations, Mr. Connell hopes to
focus our resources more strategically and promote the
innovative spirit that has made Penn Vet a world leader.

“Prior to joining Penn Vet’s Ryan Hospital, I recall
being impressed by the genuine commitment among the
staff to the success of the hospital,” says Connell. “Since
joining the team in November, I continue to be impressed
by the dedication and collaboration that I see each day. It
takes a team to win, and every day I’m reminded that I
am on the winning team.”

Throughout the year, clients and colleagues will
begin to see some noticeable changes at Ryan Hospital,
beginning with new investments in our facilities and
technology infrastructure. “These investments are

necessary and will ensure that Ryan Hospital continues to
be the veterinary hospital of choice for our clients and our
partners in the veterinary community,” adds Connell. “We
are particularly excited about the new electronic medical
record system that we are developing. This initiative will
allow us to consolidate patient information into one
system that links to every other system within the hospital,
and will greatly enhance our capability as a world-class
research institution.”

In addition, Ryan Hospital will focus on developing
the specialty care programs where Penn Vet leads the
way as an innovator. “Penn Vet Leads is our motto,” says
Connell. “And it’s true. Ryan Hospital provides a level of
care, clinical expertise, and technology that is not available
anywhere else.”

Mr. Connell comes to Penn Vet with years of
experience in leadership, finance, planning, and healthcare
administration. He previously served as Director of
Strategic Initiatives for the Savannah College of Art and
Design (SCAD), where he led the planning, development,
and start-up of SCAD Hong Kong, the first US degree-
granting institution to open in Hong Kong, and assisted
with a $380 million operating and capital budget.

Prior to working at SCAD, Mr. Connell served as
Director and Administrative Manager for Memorial
Health University Medical Center in Savannah, GA,
where he developed business and financial plans, managed
an ambulatory surgery expansion, increased outpatient
surgical volumes by 35 percent, and established a ten-year
strategic vision with measurable annual operating plans
to meet objectives. Earlier in his career, Mr. Connell
held management positions in regional academic medical
centers and teaching hospitals, and in the for-profit
segment of healthcare.

Mr. Connell has directed due diligence teams to
evaluate acquisition opportunities valued at more than
$152 million; facilitated hospital-physician joint venture
partnerships, resulting in revenue growth of $9 million;
and created and managed an inpatient medicine program
to reduce hospital operating costs by $1.5 million. In
addition to strategic planning experience, he brings
extensive knowledge of academic teaching hospitals.

Mr. Connell earned his Master of Business
Administration from the University of Florida and a
Master of Health Services Administration degree from
the University of Central Florida.

CAMPUSUPDATES

Bo Connell Named Executive Director of
Matthew J. Ryan Veterinary Hospital

“Prior to joining Penn Vet’s Ryan
Hospital, I recall being impressed by
the genuine commitment among the
staff to the success of the hospital.”

—Bo Connell ‘‘

30 BELLWETHER SUMMER 2013

Penn Annual
Conference113

th

SPOTLIGHT ON SURGERY
March 6 through March 8, 2013

Penn Annual Conference
Conference - March 5 & 6

Web Labs – March 7
Sheraton Philadelphia

Downtown Hotel

Penn Vet was pleased to present the
113th Penn Annual Conference
– one of the largest annual
gatherings of veterinary colleagues,
alumni, friends and clients in the
Philadelphia region. The 2013
Conference focused on surgery
and offered the opportunity for
attendees to gain knowledge on
this very significant component of
veterinary medicine. Several other
topics were discussed throughout
the two-day conference, including
dermatology; equine, exotic
animal, and food animal medicine;
cardiology; endocrinology;
orthopedics; and vet tech issues.
In addition to the lectures, a
third day of educational sessions
offered several hands-on wet labs
on topics including extracapsular
lateral suture repair, intro-oral
nerve blocks, cytology, and tooth
extraction. Additional conference
events included a keynote luncheon
with featured speaker Dr. Hansell
Stedman of the Perelman School
of Medicine, a Dean’s Reception,
a Young Alumni Luncheon for
graduates from 2003 to 2012, and
a Lunch with the Experts forum. SA

VE
 T

H
E

DA
TE

2014

WWW.VET.UPENN.EDU/BELLWETHER 31

DACUPDATE

Dean’s Alumni Council
Welcomes New Members

DEXTER ARCHER, V’97
Dexter Archer, VMD, the practice owner of Shirley
Veterinary Hospital, graduated with honors from the
University of Pennsylvania School of Veterinary Medicine
in 1997. He spent his first three post-graduate years at a
specialty animal hospital. While there, Dr. Archer worked
alongside various board-certified specialists in different
fields of veterinary medicine, including Surgery, Oncology,
and Internal Medicine. He then became the Medical
Director for a small animal hospital in Oakdale, NY. After
a year in this position, he decided to purchase his first
animal hospital, which was located in Riverhead, NY.
Dr. Archer successfully practiced there for over six years,
building lifelong, compassionate relationships with his
clientele. A large portion of these patients followed Dr.
Archer when he purchased Shirley Veterinary Hospital
in February 2007. Dr. Archer has expanded his role as
General Practitioner to include special interests in Internal
Medicine and Ophthalmology. His hobbies include
fishing, boating, and other outdoor activities. Dr. Archer
attends three to four continuing education seminars per
year and is dedicated to excellence in veterinary medicine.

GIA CROCE, V’92
Dr. Croce is the anchor of the surgical department
at the Delaware County SPCA in Media, PA, and is
committed to the collaborative effort for animal welfare.
She also is the Lead of the Husbandry Team at Penn Vet’s
Working Dog Center. She enjoys training volunteers and
veterinary students in performing physical examinations
and transferring skills with positive reinforcement to
support the pups and acclimate them to veterinary care.
Dr. Croce is honored to be a “foster mom” of Kaiserin,
the Center’s Dutch Shepherd. She graduated from the
University of Pennsylvania School of Veterinary Medicine
in 1992 and then completed a one-year small animal
internship in medicine and surgery at Cornell University,
New York State College of Veterinary Medicine in
1993. The next several years were spent practicing at a
progressive, eight doctor hospital in northern New Jersey.
Dr. Croce then returned to the Philadelphia suburbs to
continue general practice. In 2001, she opened, owned,

and managed Havertown Animal Hospital for over seven
years and became involved with SART (Small Animal
Rescue Team) task force. Dr. Croce became accredited
in Stem Cell therapy in 2008 and provided primary care
to several top competitive dogs. The need to balance
family and career then allowed her to step down and
practice as an associate until electing to pursue a new
concentration in shelter medicine. Dr. Croce trained
with the Medical Director at the Humane Alliance in
Asheville, NC, and became proficient in performing
high volume, high quality spays and neuters, gaining
invaluable insights into shelter organizations. Her diverse
background allowed her to emphasize the health of
the population while still ensuring individual animal
welfare. Dr. Croce is knowledgeable in American Sign
Language and Cued Speech for the hearing impaired,
and is involved in a fellowship to help family and friends
affected by the disease of alcoholism. Her hobbies include
scuba diving, photography, horseback riding, and outdoor
exercise, especially with her husband and son (and Kai).

JOHN LEWIS, V’97
Dr. John Lewis is assistant professor of dentistry and
oral surgery and residency director at Penn Vet. He is a
Diplomate of the American Veterinary Dental College
and a Fellow of the Academy of Veterinary Dentistry. Dr.
Lewis graduated from the University of Pennsylvania
School of Veterinary Medicine in 1997 and spent five
years in general practice prior to returning for a residency
in dentistry and oral surgery at Penn. Dr. Lewis’ clinical
interests include endodontics, feline tooth resorption,
feline stomatitis, oral surgical oncology, noninvasive jaw
fracture repair, and lasers in oral surgery and dentistry.
Dr. Lewis is Immediate Past President of the American
Veterinary Dental Society, and he is active on various
committees of the AVDS, AVD, and AVDC. He serves
as faculty advisor to Alpha Psi Veterinary Fraternity, the
student chapter of the American Veterinary Medical
Association, and the Shelter Animal Medicine Club.
When not treating patients or teaching veterinary
dentistry and oral surgery, Dr. Lewis enjoys spending
time with his wife, four sons, two dogs, and two cats.

ARCHER CROCE LEWIS

2014

32 BELLWETHER SUMMER 2013

The annual Excellence in Teaching Award was
presented to Dr. Rebecka Hess, associate
professor of medicine-clinician educator in the
Department of Clinical Studies-Philadelphia and

chief of the Section of Medicine. Her research interests are
in clinical endocrine studies and genetic studies of canine
diabetes mellitus.

In her nominations, Dr. Hess was lauded as “a
wonderful and dynamic lecturer” who “makes sure
that her students fully understand the material.” Other
comments praised her as being “a pleasure to be around”
and “knowledgeable, to the point, thorough and modest.”

The Alumni Award of Merit is presented annually
to a select group of alumni who have demonstrated
outstanding leadership and service to the School of
Veterinary Medicine, excellence in the veterinary
profession, and community involvement. Awards in
this category were presented to three decades of alumni
representing the classes of 1968, 1978, and 1988.

The first Alumni Award of Merit was presented to
Dr. Frederick Peterson, who ran a practice in the
Green Spring Valley in Maryland prior to moving to
South Florida. Dr. Peterson was the second person
to sponsor an Opportunity Scholarship, and he then
sponsored two additional scholarships. While in South
Florida, he hosted several invitational luncheons for
the Dean and guests. He headed the performance
horse division at Rood & Riddle doing both startup
and development. As a result, he became the Veterinary
Director for the first World Equestrian Games in
Lexington, Kentucky in 2011. As noted from his
nomination, “Dr. Peterson has been a constant supporter
and is in all ways a credit to our school.”

The second Alumni Award of Merit was presented to
Dr. Mattie Hendrick, a member of the Class of 1978.

Dr. Hendrick completed a research fellowship in
pathology at Harvard Medical School. She was an
assistant professor of pathology at Tufts University School
of Veterinary Medicine and a full professor and staff
pathologist at Penn Vet. Dr. Hendrick is a Diplomate
of the American College of Veterinary Pathologists in
anatomic pathology. A Founding Member of the Penn Vet
Dean’s Alumni Council, she also served as the keynote
speaker for the Penn Annual Conference luncheon in
2011.

Class of 1988 graduate, Dr. Sallie Welte, was the
third recipient of the Alumni Award of Merit. In 1996,
Dr. Welte was approached about organizing and teaching
a course in wildlife medicine so that first-year students
at Penn Vet would have an opportunity to learn about
this important field. Now in its 16th year, this elective
course includes lectures and wet labs and averages about
90 students per semester. The course is very popular and
gives students exposure to the field of wildlife medicine
that they might not otherwise have. Dr. Welte has also
helped facilitate a number of research projects for Penn
Vet students and faculty. As Clinic Director at Tri-State
Bird Rescue in Newark, Delaware, Dr. Welte has devoted
her career to advancing the field of wildlife medicine and
providing the best possible care to injured native wild
birds. Her service to the community of concerned citizens
that bring animals in for treatment
is exceptional.

Congratulations to all of our distinguished award
recipients!

Alumni Award of Merit nominations are solicited year-
round from Penn Vet alumni. To nominate a fellow alum,
visit www.vet.upenn.edu.

The University of Pennsylvania School of Veterinary Medicine is thrilled each year to

applaud and recognize outstanding members of our faculty, alumni and professional

community. This year was no exception as the Penn Annual Conference award program

was filled with talented, dedicated and caring veterinary professionals.

ALUMNIAWARDS

HENDRICKPETERSON WELTE

WWW.VET.UPENN.EDU/BELLWETHER 33

ALUMNIAWARDS

THE RALPH BRINSTER
LIFETIME ACHIEVEMENT AWARD

Created in 2011 by the Dean’s Alumni Council, the Ralph Brinster Lifetime Achievement
Award is Penn Vet’s highest award of recognition.

As demonstrated by its first recipient, Dr. Ralph Brinster, this award recognizes
outstanding individuals who have shown innovation, excellence, and leadership in the
veterinary profession both nationally and internationally.

The 2013 recipient of the Ralph Brinster Lifetime Achievement Award is Dr. David
Nunamaker, V’68, who received a standing ovation at the award ceremony during the
Penn Annual Conference.

Dr. Nunamaker is the retired University of Pennsylvania School of Veterinary Medicine
Jacques Jenny Professor of Orthopaedic Surgery. In this role, he tirelessly pursued a
greater understanding of the mechanics of bone modeling and remodeling in horses,
based on various types of exercise surfaces, and designed a now widely used external
fixation device for horses suffering catastrophic leg fractures.

Dr. Nunamaker served as Director of the Richard S. Reynolds Comparative Orthopaedic
Research Laboratory, where he conducted in-depth research into many conditions
affecting Thoroughbreds and Standardbred racehorses. His work offered the racing
industry enlightened alternatives to traditional training methods that would benefit
the horse.

He established two patents for external skeletal
fixation and researched bucked shins for over 18
years with more than one million dollars in support
from the USDA, NIH, and private and industry
funding. Through his research, Dr. Nunamaker
developed a plan to prevent bucked shins, which
could reduce the incidence of this condition from
70-90 percent to less than five percent.

NUNAMAKER

34 BELLWETHER SUMMER 2013

ALUMNINEWS

VMDFINDER
The Alumni Relations Office often receives requests from
people relocating to a new city for the names of VMDs.
These people are specifically seeking a VMD because of
their educational background. The VMD Finder will be
an opt-in listing of VMDs by geographic location and we
invite you to be part of this new service. Please visit the
alumni pages on www.vet.upenn.edu and click on VMD
Finder to join this listing service today.

ALUMNI CAREER AMBASSADORS
Remember being a third or fourth year veterinary
student? A lot has happened in your career since then.

Think back to veterinary school… days filled with labs
and exams and clinics, and all that knowledge to absorb.
While you were busy with academics, the question
of “What should I do after graduation?” undoubtedly
lingered. Perhaps you benefited from the guidance of
someone who helped you through these challenges –
or perhaps you did it on your own, wishing there was
someone with whom you could share ideas.

Current students need advice and direction. That
is where you come in. Become an Alumni Career
Ambassador today!

As a Career Ambassador, you will be listed as a
VMD alum who welcomes current students contacting
you with questions about your career path and your
perspective on how to achieve success post-graduation.
Your responsibility will be to reply to student inquiries in
a timely manner and to help them make the most of the
Career Ambassador Network.

Why become a Career Advisor?

> �An advisor has the opportunity to interact in a very
personal and positive way in the career choices
of today’s veterinary students and the issues they
confront.

> �Most of us can remember an individual we respected
and admired who provided guidance to us. Many
of today’s students do not have such positive role
models to help shape their career choices during
their formative years.

> �You will have the opportunity to interact with some
of our best and brightest young veterinary students
and develop a relationship with them.

How much of a difference can one individual
make?

Your impact can be huge! The positive influence of one
individual, as an advisor or role model, is very significant
in terms of career choice, direction and success.

How the program works

Students can search the database and select member
veterinarians that match their interests. Students will
contact you directly.

Advisor prerequisites:

> �A love of your profession

> �A concern for the future of veterinary medicine

> �A desire to make a difference

> �An urge to be pro-active

> �Motivation to inspire and guide others

The rewards:

> �Helping to ensure a bright future for the profession

> �Knowing that you are making a positive difference

How do I sign up?

> �Visit the alumni pages on www.vet.upenn.edu
and click on Alumni Career Ambassador Network
for the online enrollment form.

> �Email or call Alumni Director Kristen
McMullen for a copy of the enrollment form:
kmcmul@vet.upenn.edu or (215) 898-1481.

V’77 KEY WEST REUNION
Key West was the perfect location for a reunion of 13
members of the Class of V’77. On Thursday evening,
January 24, the Sunset Pier of the Ocean Key Resort and
Spa was alive with exclamations of “I haven’t seen you in
years!” and “You haven’t changed a bit!” Cocktails and
camaraderie were on the menu.

On Saturday morning, a continental breakfast and
class meeting were held, where discussions ranged from
children, grandchildren, and retirement to what everyone
is doing now, what can Penn do for the veterinarian in
the trenches, and our Scholarship Fund. The discussions
were lively and sincere.

NEW ALUMNI PROGRAMS

WWW.VET.UPENN.EDU/BELLWETHER 35

ALUMNINEWS

Throughout the four-day event, there was plenty of
time for visiting with classmates and touring the historical
sites in Key West. On Saturday evening, classmates,
husbands, wives, and significant others enjoyed dinner at
the Conch Republic Seafood Restaurant before heading
across the road for ice cream, frozen key lime pie dipped
in chocolate, and other sweets. For the last man standing,
a shot of tequila at the Hogs Breathe Saloon – a classic in
Key West!

ALUMNI AUTHORS & ARTISTS
Arthur Richards, Jr., V’49 is the author of Tale
Waggings: Recollections of a Rural Veterinarian, a book that
reveals many of the unexpected and humorous cases
that kept Dr. Richards hopping for 50 years. A long-
time member of the Pennsylvania Veterinary Medical
Association, he was its president in 1976 and was
recognized as its Veterinarian of the Year in 1977. His
hospital was recognized by the American Animal Hospital
Association for 38 years. Dr. Richards and his wife have
five children and ten grandchildren. He has sold his
practice and retired, but continues to do relief work for
various local practices.

Howard Lentz Todd Addis, V’59 has authored Our
Penn-Marydel Hound: A Historical Anthology with a portion
of the proceeds benefiting the MFHA Foundation. For
more information, visit www.mfha.org/shop-bookstore.
html. Addis has also authored The Addis Carriage Collection
and his memoir titled A Backward Glance.

Fresh out of the University of Pennsylvania Veterinary
School in 1968, Edward Dionne, V’68 was ready to
embark on his professional career. He soon realized his
education was just beginning. Warm Hearts for Cold Noses
chronicles the warm, often hilarious adventures of a young
veterinarian learning his trade with a series of unexpected
cases and lovable creatures. For more information, visit
www.edwarddionne.com.

Lawrence Gerson, V’75 is a regular writer for the
Pittsburgh Post-Gazette.

Deva Khalsa, V’81 is the author of Dr. Khalsa’s Natural
Dog: A Holistic Guide for Healthier Dogs. Dr. Khalsa has
become a leading voice on holistic and alternative care for
animals.

Lisa H. Handy, V’84 knows there’s no such thing as an
“ordinary” day (or night) in her practice. For more than
25 years, Dr. Handy has seen the incredible humor in it
all. In the end, she considers it an amazingly rewarding
profession, constantly filled with surprises and plenty
of horse laughs - all of which are reflected with tongue
firmly in cheek throughout her new book, Just for Kicks.
For more information, visit www.carolinaequineclinic.
com/kicks.php.

Brian McGrory’s life changed drastically after the death
of his beloved dog, Harry, when he fell in love with
Pam Bendock, V’92, Harry’s veterinarian. As he learns
how to live by living with animals, Buddy, the family’s
pet rooster, becomes Brian’s inspiration in this inherently
human story of love, acceptance, and change. For more
information, visit www.facebook.com/Buddythebook.

Howard Krum, V’92 along with three classmates,
Drs. Roy Yanong, Scott Moore, and Patty Hogan,
have written a novel inspired by their experiences as first-
year veterinary students. Dr. Krum noted, “Our primary
goals for this book, the first in a series, are to elevate the
profile of the veterinary life we love while giving back to
worthy programs and causes.” The group is donating a
portion of the proceeds from each book sold directly to
SCAVMA Chapters at Penn, University of Florida CVM,
Colorado State CVM and others. For more information,
visit AnAnimalLife.com.

Throughout her life, Catherine “Betsy” Buck, V’00
has sustained two passions – animals and art. She has
managed to combine the two, and her skilled sketches
were on display at the Vineyard Haven.

Angelee A. Gerovasiliou, V’04 has independently
released a new music album titled “MISS YOU.” The
album is available online through most music distributors
including CDBABY.COM and Apple iTunes. For more
information, visit www.angeleemusic.com.

Pictured: George Bailey, Harold Russell, “Stubbs” Levan, John Hobbes,
Dennis McCullough, Steve Bromberg, Dave Samuels, Charlotte
Miller Keenan, Cindy Ziegra, Sue McKenzie, and Susan Jacobson. Not
pictured-Lynn Giordano Dustin and Ed Donaldson.

36 BELLWETHER SUMMER 2013

ALUMNINEWS

PVMA 2013 SLATE OF OFFICERS
INCLUDES FOUR PENN VET ALUMNI
Congratulations to the following University of
Pennsylvania School of Veterinary Medicine Alumni on
their election:

Sherill Davison, V’83, MS’88, MBA’04 elected
2013 PVMA President-Elect. Dr. Davison is Resident
Director of the New Bolton Center Pennsylvania Animal
Diagnostic Laboratory System, Director of the Laboratory
of Avian Medicine and Pathology, and an Associate
Professor of Avian Medicine and Pathology

Jim Holt, V’91 elected 2013 PVMA Vice President.
Dr. Holt is the veterinarian for New Holland Sales
Stables in New Holland, PA, working predominantly
with cows and horses. He also works in a mixed equine/
bovine practice doing pre-purchase exams, treating equine
lameness, offering second opinions, overseeing imports
and exports, and dealing with animal welfare issues as they
relate to how animals are treated at sales and equine rescue
facilities.

Kenton Rexford, V’94 elected 2013 PVMA President.
Dr. Rexford is currently a partner at Pittsburgh Veterinary
Specialty and Emergency Center.

Mary Bryant, V’95 elected PVMA Delegate to the
American Veterinary Medical Association. Dr. Bryant
is the Northeast Regional Director of Field Veterinary
Services for Merial. She also serves as Director of
Professional Affairs, the liaison between all professional
veterinary organizations and Merial.

PENN ALUMNI HONORED BY THE PVMA
Each year during the annual Keystone Veterinary
Conference, PVMA honors some of its most outstanding
members with awards for their service. At their Hall
of Fame Dinner, PVMA honored individuals who
were nominated by their peers for their extraordinary
contributions. Included in the distinguished honorees that
evening were:

Lee Pickett, V’94, who was honored with the Dr. A.
Wayne Mountain Memorial Media Award in recognition
for her excellence in communicating the importance
of veterinary care and pet responsibility through her
regular contributions to The Reading Eagle in her
weekly newspaper column “Ask the Vet’s Pets.” Dr.
Pickett has written the column for ten years in order to
educate animal lovers and encourage them to visit their
veterinarians regularly.

Heather Berst, V’00, who was named Veterinarian of
the Year for her outstanding achievement in veterinary

medicine within the past year. Dr. Berst was recognized
for her outstanding work in and dedication to the
veterinary profession in many ways, including her work
with Hills’ Pet Nutrition as well as her roles within
PVMA, Pennsylvania Veterinary Foundation, and the
Dean’s Alumni Council at the University of Pennsylvania
School of Veterinary Medicine. She was cited as being an
enthusiastic volunteer with active leadership in planning
of PVF’s annual Bark in the Park 5k Run fundraiser and
co-sponsoring dinner meetings and events with PVMA to
educate veterinarians on pet nutrition and why PVMA is
important.

AAEP HONORS PENN VET ALUMNI
Midge Leitch, V’73, Dipl. ACVS was presented
with the AAEP Distinguished Service Award. Dr. Leitch
recently retired from the University of Pennsylvania’s
New Bolton Center, where she was responsible for
the Radiology Service. She joined the AAEP in 1973
and served on task forces, as a board member and as
chairwoman of the Equine Welfare Committee from 2008
to 2010.

Wendy Vaala, V’80, Dipl. ACVIM will represent
District 5 on the AAEP board of directors. Dr. Vaala has
worked as a senior equine technical veterinarian with
Merck Animal Health since 2004, after eight years in
private practice in New Jersey.

Mark Your Calendar to Join Us!
Penn Veterinary
Alumni Receptions

AVMA Alumni Reception
Monday, July 22
Glessner House, Chicago

PVMA Alumni Reception
Friday, August 16
Hershey Lodge

Atlantic Coast Veterinary
Conference Alumni Event
Wednesday, October 16
Atlantic City

AAEP Alumni Reception
Monday, December 9
Opryland Resort, Nashville

SA
VE

 T
H

E
D

AT
E

WWW.VET.UPENN.EDU/BELLWETHER 37

ALUMNINEWS

NOTES
The Northeastern Pennsylvania “Old Time Vets” and
some not so old vets met at the Wyalusing Hotel for a
luncheon and storytelling afternoon. The “old timers”
recalled their years of services rendered to small family
subsistence. VMDs in attendance included William
Corbett, V’79, Amos Hollister, V’53, Bryan Lee,
V’60, Skip Nelson, V’68, Walter North, V’63,
Carl Reynolds, V’60, Mike Sheruda, V’11,T.W.
Shoemaker, V’50, and Megan Tiffany, V’12.

John W. Lee, Jr., DVM and his staff of VMDs including
Jill Acland, V’09, Steven Berkowitz, V’83, Patricia
Blakeslee, V’88, Mark Donaldson, V’93, Ricardo
Loinaz, V’08, and Emily Schaefer, V’11 have opened
a new state-of-the-art equine clinic and surgical facility in
Oxford, PA.

P. Mark Lopez, V’03 and Elizabeth (Ballard) Lopez,
V’03 own and operate Wholesome Dairy Farms in Berks
County, PA (www.wholesomedairyfarms.com). It is a
grass fed dairy farm producing milk, yogurt, greek yogurt,
kefir, and cheeses. The website has a listing of stores in
the region that carry their products.

Kevin Wellejus, V’04 moved with his wife, Jill, and two
daughters Claire, 16, and Casey, 4, to eastern Wisconsin
where he works as a dairy manager for Holsum Dairies.
He milks approximately 7,000 cows at two locations.

Meghann (Brumsted) Pierdon, V’05 was named
the 2013 recipient of the American Association of
Swine Veterinarians Foundation Hogg Scholarship. The
scholarship is awarded annually to an AASV member
who has been accepted into a qualified graduate
program to further his or her education after years as a
swine practitioner. Dr. Pierdon is currently pursuing a
Postdoctoral Fellowship at the University of Pennsylvania.
She plans to use the scholarship to support her pursuit of
board certification in the newly formed American College
of Animal Welfare.

Erica Tramuta-Drobnis, V’05 started an internal
medicine residency at Lehigh Valley Health Network
in June of 2012. She currently works at Quakertown

Veterinary Clinic as a General Practitioner and as an
Emergency Vet. Dr. Tramuta-Drobnis was deployed for
Hurricane Sandy with the Federal National Veterinary
Response Team (NVRT-2) and spent time in both
New Jersey and New York City. She is a member of the
Veterinary Medical Assistance Team through the AVMA.

Fred Baff, V’63 and his son, Wesley Baff, V’06 run
Plumtrees Animal Hospital in Danbury, Connecticut. Dr.
Wesley Baff was one of 12 people who participated in a
190.2-mile overnight running relay race to raise money
for the Jessica Rekos Memorial Fund. Jessica, the daughter
of his fellow Newtown High School classmates Rich and
Krista Rekos, was one of the 20 Sandy Hook Elementary
School students slain on December 14. Last summer,
when Jessica’s family vacationed on the Cape, she took
an interest in whales. The group is running to raise funds
for an internship at the Whale and Dolphin Society’s
education outreach program.

Leslie Kuczynski, V’06, DACVIM recently joined the
Internal Medicine Department at Metropolitan Veterinary
Associates in Norristown, PA (www.metro-vet.com).
MVA is a small animal specialty and emergency hospital
that originated in 1986. They currently have 25 specialists
in 11 different disciplines.

Nadine Salomon, V’06 serves on the board of the
Equitarian Initiative, a group of equine veterinarians and
caregivers looking to provide education, leadership and
assistance to the working equid and, by extension, their
families. Dr. Salomon’s interest in equitarian work started
after participating in an RAVS trip on a Nevada Indian
reservation during vet school. She is currently an equine
practitioner at Allegheny Equine, a private practice outside
of Pittsburgh.

Marc Valitutto, V’06 recently appeared on The Today
Show for a feature story on the sloth. He is the General
Curator, Veterinarian for the Staten Island Zoological
Society.

Quack’s Corner, Cumberland County’s only all-volunteer
animal rescue and sanctuary, has honored Dr. Ryan
Gorman, V’07 with its Golden Egg award. Dr. Gorman
is an associate veterinarian and partner at the Millville
Animal Clinic. The Golden Egg award is given to those
who show extraordinary acts of compassion toward
animals. Recently, Quack’s Corner rescued Emmy Lou, a
paralyzed beagle found in the woods by a hunter.

CLASS NOTES

2000s

RESIDENT & INTERN ALUMNI

IN REMEMBRANCE

38 BELLWETHER SUMMER 2013

ALUMNINEWS

Simeon Taft, V’10 and his wife, Heidi (GrNu’09),
welcomed a son, George, on March 22, 2013. The family
resides in Fredericksburg, Virginia.

Ashleigh (Walker) Newman, V’10 started her three-
year residency in Clinical Pathology in July 2012 at
Cornell University College of Veterinary Medicine.

A fellow in large animal ultrasound and cardiology at New
Bolton Center, Laura Faulkner, V’11 has expertise in
matters of the equine heart. She presented “What’s the
Buzz? Heart Murmurs in Horses” at the Pennsylvania
Horse World Expo held in February.

Ann E. Bastian, V’93 attended the 2012 Paso Fino
Horse Association Grand National Championship
with her four-year-old Paso Fino colt Rigoleto de Las
Camelias, aka Rio. Rio placed in all four of his classes,
which is a great showing for his first Nationals.

Christine Kreuder Johnson, V’94 received the UC
Davis School of Veterinary Medicine 2012 Distinguished
Faculty Teaching Award at a reception on October 2.

James F. Dougherty, V’80 has joined the Board of
Trustees of Rutgers University.

Fern Tablin, V’80, GR’84 received the 2012 Pfizer
Distinguished Teacher Award in recognition of her
exceptional, sustained, and significant accomplishments in
teaching DVM students. This award honors faculty whose
ability, dedication, character, and leadership contribute
significantly to instruction in the UC Davis School of
Veterinary Medicine’s professional curricula.

Stephen Peoples, V’84 has been appointed to a three-
year term on the Orthopaedic Institute of Medicine
(OIOM) Council. Steve retired from Johnson & Johnson
in 2009 and established Peoples & Associates, a consulting
group providing services to the orthopaedic profession and
industry.

David Welch, V’72, MBA, leader of the American
Association of Bovine Practitioners Veterinary Practice
Sustainability Committee, and Russ Daly, DVM, South
Dakota State University, spoke at the National Food

Animal Veterinary Institute meeting on strengthening the
rural veterinary infrastructure.

George F. Henning, V’76, MD has been promoted
to Full Professor in the Department of Family and
Community Medicine at the Penn State College of
Medicine and Director of Family Medicine Obstetrics.
Dr. Henning recently received the College of Medicine
outreach award for his work with the Lion Care free
clinic in Harrisburg, PA.

Florien Jenner has taken the reins as the head of
equine surgery at Vetmeduni Vienna, the University of
Veterinary Medicine in Vienna. She studied veterinary
medicine in Munich before working for many years in
the United States, and most recently, in Ireland. She
completed an internship and a residency at the University
of Pennsylvania. In 2006, she accepted a position as
lecturer for equine surgery at the University College
Dublin’s School of Veterinary Medicine, and obtained
her Diploma of the European College of Veterinary
Surgeons. Most recently, she completed her PhD on joint
development and its implication for tissue engineering of
articular cartilage.

Sheldon Farber, V’44 passed away on January 26, 2013.

Peter H. Langer, V’46 passed away at Royal University
Hospital. He obtained a PhD in veterinary virology at
Cornell University in 1960 and worked for several years
in the development of veterinary vaccines before moving
to Ottawa, Canada to become the Director of Veterinary
Biologics, Canada.

John C. Shook, V’48 of Mechanicsburg passed away
at The Fairways in State College, PA. He served in
Germany during World War II with the 138th US Army
Evacuation Hospital. After completion of his VMD, he
opened his own large animal practice in Spring Mills, PA.
He then moved into regulatory service, where his life’s
work focused on the control and/or eradication of such
animal diseases as hog cholera, brucellosis, tuberculosis,
and avian influenza. He served as the State Veterinarian of
Pennsylvania, and later the State Veterinarian of Maryland.
He was a former President and long time Treasurer for
the US Animal Health Association.

For the most recent alumni updates, visit
www.vet.upenn.edu/alumniclassnotes

1990s

1980s

1970s

WWW.VET.UPENN.EDU/BELLWETHER 39

ALUMNINEWS

Calvin Benjamin Umble, V’51 died in Chambersburg
Hospital. He and his family moved to Chambersburg, PA
in 1967, when he became partner in the Chambersburg
Animal Hospital. Prior to joining the Chambersburg
practice, Dr. Umble practiced independently in Honey
Brook, PA from 1951 to 1964. From 1964 to 1967, he
performed research pathology for Rutgers State University
in their Vineland, NJ facilities. A veteran of World
War II, having served with the 406th Regiment, 102nd
Infantry Division, Dr. Umble was awarded the Purple
Heart for action in Germany.

Ramsay S. Buchanan, V’54 passed away at his home
at Mercer Hill Farm. His work with monkeys for polio
vaccine research at Merck Sharpe and Dohme took him
on safari to Ethiopia during the ’58 coup d’état and to the
Philippines. He became a partner in the King of Prussia
Veterinary Hospital with Dr. John Church in 1961, where
he practiced small animal medicine until his retirement
in 1988. A lifelong horseman and fox hunter, he took
great pleasure in working with hounds with Mrs. John
B. Hannum, MFH, and was privileged to be an honorary
whipper-in for five years, later serving as field master for
hound exercising for four summers.

William R. Nehoda, V’54 of Forks Township, PA,
passed away in Gracedale. Dr. Nehoda was a retired
veterinarian and founder of the Easton Animal Hospital
in Forks Township, PA. He served as a captain in the
Air Force during the Korean War. Kelly Craig, V’96,
who worked for Dr. Nehoda, commented that he was
“a man who dedicated his life to his practice, his family
and his community.” He served his country, and then
practiced mixed animal medicine before founding a small
animal practice that is still thriving today under his son’s
ownership. His insight and wisdom, honed from decades
of practice where history taking, physical exam skills, and
instinct were the only diagnostic tools, proved to be a
delightful treasure-trove of anecdotes of how things were
done “back in the day.” He was like a favorite grandfather
and James Herriot rolled into one.

John W. Higgins, V’55 passed away on January 29,
2013. He founded the Yorkville Animal Hospital in 1962

and served as the Director and Chief Surgeon until his
death. He loved all creatures great and small.

Edwin Ramsey Gearhart, V’56 died at Sentara
Norfolk (VA) General Hospital after a brief illness. After
practicing for a year in Hagerstown, MD, he returned to
Williamsport and owned Gearhart Veterinary Clinic from
1957 through 1974. He then joined practices in Chicago
and suburban Pittsburgh before moving to Virginia Beach,
where he owned Independence Veterinary Clinic for
almost 20 years before retiring to Florida.

Richard A. Vaclavik, V’56 practiced his craft until just
three weeks prior to his passing. Dr. Vaclavik opened
the Upper Dauphin Animal Hospital in Millersburg, PA
in 1960, where he practiced for the past 53 years. He
also served as a veterinarian for the State Department of
Agriculture.

Max J. Herman, V’59, 81, of Collegeville, PA passed
away at Shannondell in Audubon, PA. In 1963, he
founded Trooper Hospital and went on to become
board-certified in Animal Dentistry in 1998, establishing
Animal Dental Clinic the same year. Dr. Herman
graduated from veterinary school and began his career as
a Captain in the Air Force in Niagara, NY. In 2005, the
Pennsylvania Veterinary Medical Association presented
him with the Keystone Award, recognizing his hard work
in co-founding the American Museum of Veterinary
Medicine.

John E. Tartaglione, V’64, 75, of Blakeslee, PA passed
away at Coventry Manor in Pottstown, PA. He was the
former owner of East Stroudsburg Veterinary Hospital for
35 years. He had a love for animals, especially horses, and
enjoyed spending time in any country setting.

William Stanley Rokus, V’65 passed away at Heritage
Hall Healthcare and Rehabilitation Center in Leesburg,
Virginia. He was a graduate of Duke University,
where he was a member of the football team. Upon
graduation from Penn, he opened his practice,
Rokus Veterinary Hospital, in Leesburg from 1965 to
2003, devoted to caring for both large and small animals.
He served his country during the Korean War in the
United States Army.

Calling all VMDs and former Penn Vet interns and residents! Have you received a promotion, gotten
married, had a baby, received an award, had a research finding, or opened a new business? Please share
your good news with us! Email the alumni office at kmcmul@vet.upenn.edu or write to us at Alumni
Relations, Penn Veterinary Alumni Office, 3800 Spruce Street, Suite 172E, Philadelphia, PA 19104.

CONTACTUS

3800 Spruce Street
Philadelphia, PA 19104-6008

Penn Vet alumni and
donors receive Bellwether
magazine free of charge.

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

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.

JUNE2013 	
June 15, 2013
Animal Lovers Lecture Series, a free educational
lecture series for small animal owners
“COMMONLY ENCOUNTERED DENTAL AND
ORAL DISEASES IN CATS AND DOGS”
10:00 AM to 11:30 AM
Vernon and Shirley Hill Pavilion
380 South University Avenue, Philadelphia, PA
Presented by Dr. Alexander M. Reiter, Chief –
Dentistry and Oral Surgery Service

June 19, 2013
Wednesday Exchange, a bi-monthly interactive continuing
education opportunity for primary care veterinarians
“PERIOPERATIVE PAIN MANAGEMENT: WHAT’S UP
WITH METHADONE & WHAT ELSE IS NEW?”
6:00 PM to 8:30 PM
Vernon and Shirley Hill Pavilion
380 South University Avenue, Philadelphia, PA
Presented by Dr. Sandie Perkowski, Head of Anesthesia Service

JULY2013 	
July 22, 2013
PENN VET ALUMNI RECEPTION AT AVMA CONVENTION
Glessner House Museum (Coach House),
1800 S. Prairie Avenue, Chicago, IL

AUGUST2013 	
August 14, 2013
Wednesday Exchange, a bi-monthly interactive continuing
education opportunity for primary care veterinarians
“PANCREATITIS IN DOGS AND CATS”
6:00 PM to 8:30 PM
Vernon and Shirley Hill Pavilion
380 South University Avenue, Philadelphia, PA
Presented by Dr. Julie Callahan-Clark, Internal Medicine

August 16, 2013
PENN VET ALUMNI RECEPTION AT PVMA
KEYSTONE CONFERENCE
Hershey Lodge, 325 University Drive, Hershey, PA

SEPTEMBER2013 	
September 12, 2013
Penn Vet Surgical Series, a continuing education event
with a focus on a variety of surgical topics

For more details and location, please call 215-746-3905

For more information on these events, please
contact Darleen Calahan, special events coordinator,
at coles@vet.upenn.edu or 215-746-2421.

ca
le

n
d

ar

