

PVM Report

Purdue University College of Veterinary Medicine

Veterinary Medicine ON THE MOVE IN DRUG DISCOVERY

2013 Annual Report Edition
Volume XXXVI - Number 2

Dean's Column

A milepost is a very helpful marker if you pay attention to it. Standing silently on the side of the highway, these markers can be passed by without notice. But, if you care enough to take note, they will give you an accurate understanding of how far you've come on your journey. Organizations likewise have mileposts, which they can recognize or miss entirely. I believe organizations are best served when they commemorate these milestones, and use these opportunities to celebrate progress achieved.

The year of 2013 included such a milestone for the Purdue University College of Veterinary Medicine – our first Golden Anniversary Class Reunion. For our College and the members of the Class of 1963 and their families, this was a very special occasion. Many of the classmates returned to campus for reunion activities held in conjunction with our Fall Conference for Veterinarians and Veterinary Technicians. The events included a memorable reunion dinner in the Spurgeon Club at the newly renovated and expanded Mackey Arena complex. You'll enjoy seeing the story and photos from the event on p. 11 of this Annual Report.

This reunion of our first Golden Anniversary Class enabled us to properly recognize the class members for their place in our College's history as the first students to enroll. It also gave us the chance to celebrate all that has happened in the 50 years since their graduation. Our College even sponsored the Purdue v. Notre Dame football game at the conclusion of the Fall Conference week on Saturday, September 14, to help us recognize the Class of 1963 and share our College's story on this historic occasion. As familiar as our story may be to some, it is relatively unknown to many, and by properly acknowledging this important moment in our history we were able to further spread the word about our 3,100 DVM graduates, and their roles in private veterinary clinics, specialty referral centers, universities, industry, zoos, the military and in government agencies, protecting public health and food safety.

This occasion also provides a point of reference for evaluating the progress achieved in our educational, engagement and discovery missions. We have made important strides in fostering a climate supportive of a more diverse student body and veterinary medical workforce; improved the preparedness of our graduates through advances in our curriculum; launched creative initiatives to influence more young people from more diverse backgrounds to consider a potential career in veterinary medicine earlier in their educational journey; and our faculty have moved to the forefront of scientific discovery in pivotal areas of disease research and drug discovery, as you will read in our cover story for this issue.

As we think about Purdue Veterinary Medicine's first class to celebrate its 50th reunion, I hope you share the sense of pride that pervaded our Golden Class Anniversary celebrations, as we took stock of our heritage, recognized our progress and accomplishments, and looked ahead to an even brighter future for the generation of students who will graduate in the next 50 years.

Willie M. Reed

Willie M. Reed, DVM, Ph.D.
Dean

PVM Report

Purdue University College of Veterinary Medicine

2013 Annual Report Edition
Volume XXXVI - Number 2

Dean

Willie M. Reed

Associate Deans

*S. Kathleen Salisbury
Harm HogenEsch
Sandra San Miguel*

Assistant Dean

Pete Bill

Director of Advancement

Jeff Spielman

Director of Development

Becky Hershey

Editor

Kevin Doerr

Graphic Designer

Alan Glasgow

Contributing Writers

*Kevin Doerr
Becky Hershey
Jeff Spielman
Sandra San Miguel
Emil Venere*

Photography

*Kevin Doerr
Ed Lausch
Seth Bossingham
Sam Royer
Vince Walter
Purdue Marketing & Media*

This issue of the PVM Report was published through donations from generous alumni and friends.

Please visit us at the College's Web Site:
<http://www.vet.purdue.edu>

Contents

3 PVM Scientists Play Vital Role in Drug Discovery

See how PVM faculty members are at the forefront in Purdue's expanding drug discovery enterprise, which Purdue President Mitch Daniels has identified as a key "move" to advance the University's "World Changing Research"

5 Brandi's Story

When Compassion and Discovery Meet

7 PVM Paralysis Researcher Identifies Potential Treatment for Chronic Pain

8 2013 PVM Fall Conference Recap

9 Development Digest

10 Alumni and Faculty Honored During Fall Conference Awards Celebration

11 Recognition Dinner Honors PVM's First Golden Anniversary Class

14 PVM Fosters Alumni Connections at Football Venues

17 This is How We Role!

PVM Summer and Afterschool Programs bring Veterinary Medicine to Life for Young Students

21 New Faculty

23 Donor Honor Roll

On the cover:

Taking a cue from the Continuum Sculpture at the Purdue University College of Veterinary Medicine, Evan Werling struck a forward-moving pose with Brandi, an Australian Shepherd and Basset mix dog, for this photo, which was taken by Evan's wife Sue Ann. At the time, in July 2006, the Werlings' beloved companion was undergoing treatment for Bladder Cancer through the Purdue Comparative Oncology Program. Though Brandi passed away, her legacy lives, as explained in her story on p. 5.

Purdue Veterinary Medicine on the Move in Drug Discovery

PVM Scientists Play Vital Role in Purdue's Expanding Drug Discovery Enterprise

By Kevin Doerr

What do canine bladder cancer, arthritis, allergies, and paralysis all have in common? These are examples of areas in which scholars at the Purdue University College of Veterinary Medicine are making an impact through drug discovery. A key topic since September when Purdue President Mitch Daniels identified it as one of a set of new initiatives, called Purdue Moves, Drug Discovery involves Purdue researchers in multiple disciplines who already are at work on 36 compounds in various stages of development – from the very beginning of analysis all the way up to Food and Drug Administration (FDA) approval.

In the words of President Daniels, “We’ve spent a considerable amount of time deciding how to leverage Purdue’s historic strengths as we move forward. This is no ordinary time for higher education, and we are determined to seize the opportunity to increase our investment in areas that have the greatest potential for impact.” Under the heading of “World-Changing Research,” the planned investment in drug discovery is designed to accelerate the pace of drug discovery to move these compounds out of the lab, through commercialization and to the patients who need them.

Scientists in the College of Veterinary Medicine are concentrating on several major areas of disease research: infectious diseases and inflammation; neuroscience research targeted at spinal cord injury and degenerative neurologic diseases; orthopedics and tissue engineering addressing such conditions as skeletal defects, fractures and degenerative arthritis, which are common in dogs and horses; and cancer research with a special emphasis on urinary bladder cancer, prostate cancer, breast cancer, lymphoma, nasal tumors and brain tumors. As part of their work in these areas of disease research, Purdue Veterinary Medicine faculty are involved in two key centers focused on drug discovery. Established in the mid-1970s, the Purdue University Center for Cancer Research utilizes the combined expertise of scientists from across disciplines to

research how cancers develop, progress and respond to treatment. The Purdue Center for Drug Discovery expands that approach to other diseases. Between these two centers, more than 20 Purdue Veterinary Medicine faculty are involved in drug discovery research.

One of those faculty members is Dr. Harm HogenEsch, professor of immunopathology and PVM associate dean for research. He explains there are two critical roles in drug discovery for faculty in the College of Veterinary Medicine: basic science research, which leads to discovery of new drug targets (drugs broadly defined), including vaccines to prevent illnesses and therapeutic compounds to treat diseases like cancer; and clinical research, which helps in the translation of basic discoveries into clinical applications. Dr. HogenEsch emphasizes that the College’s track record in drug discovery includes several therapies that have moved through clinical evaluation in animals and into human clinical trials, including treatments for paralysis and bladder cancer.

The value of animal models of disease is central to PVM’s role in drug discovery. Examples of naturally occurring diseases include cancer in dogs; obesity in cats and dogs along with associated diseases; allergic diseases, such as atopic dermatitis in dogs and allergic airway disease (heaves) in horses; glaucoma in dogs; and arthritis in dogs and horses. Through sophisticated genetic engineering, models of cancer also are being studied in laboratory mice and zebra fish, providing insights into the molecular pathways and genetic basis of cancer. Dubbed “comparative medicine,” the study of the correlations between the human and animal forms of these diseases requires the expertise of veterinary scientists. Dr. HogenEsch explains, “Purdue Veterinary Medicine not only has the faculty with expertise in animal diseases, we also are set-up to function as collaborators on research teams studying disease prevention and treatment.”

The challenge the College faces, from Dr. HogenEsch’s perspective, is that, “Researchers from other fields like pharmacy or biomedical engineering may not be thinking about animals developing diseases that are models for human disease. Every day at Purdue University our Veterinary Teaching Hospital treats all kinds of real, naturally occurring diseases in animals.” One of the College’s longest running comparative medicine research initiatives focused on naturally occurring diseases in pets is the Purdue Comparative Oncology Program (PCOP), which began more than 30 years ago with the goal of improving the outlook for both pet animals and humans with cancer. Through the program, clinician scientists identify forms of naturally-occurring cancer in pet dogs that are similar to those same forms of cancer in humans. Subsequent studies are designed to be a “win-win-win” situation in which the individual dog with cancer benefits, the outlook for other dogs with that cancer is expected to improve, and the successful results in dogs may lead to advances in humans with cancer.

PCOP Director Deborah Knapp, the Dolores L. McCall Professor of Comparative Oncology, says she’s excited about the new emphasis at Purdue on drug discovery. “It’s fantastic,” she says. “It’s formalizing, building on, and extending what Purdue has done for many years. The pieces have been there, and sometimes they have worked together for great outcomes. Now we have the potential to make that a common occurrence – to make that kind of success more doable.”

Dr. Knapp explains that the PCOP currently is concentrating

A PVM research team is working on a flu vaccine that overcomes the need to predict which strains will hit each year and eliminates the common causes of vaccine shortages.

on three forms of cancer: bladder cancer, lymphoma, and brain cancer. “We have the longest track record with our bladder cancer research. That’s the area in which we have made the most progress,” Dr. Knapp says. A case in point involves a study Dr. Knapp conducted on naturally occurring cases of bladder cancer in dogs to see if drugs called “cox inhibitors,” which block the cyclooxygenase (cox) enzyme, could amplify the effectiveness of chemotherapy. Not only did the study positively benefit many dogs, like Brandi, whose story is told on page 5, the study also paved the way for the therapy to be translated into human clinical trials.

“We tap into world-class scientists at Purdue and beyond,” notes Dr. Knapp. Those scientists at Purdue include Dr. Philip Low, the Ralph C. Corley Distinguished Professor of Chemistry, with whom Dr. Knapp is working to investigate another potential treatment, called “folate-targeted therapy,” along with Endocyte, the company Dr. Low co-founded. The therapy is linked to a discovery that revealed how certain cancers in humans and animals take up much more of the vitamin folate than normal cells. The therapy capitalizes on this finding by attaching cancer treatment agents to folate in order to selectively deliver the cancer drugs to the cancer cells with much less exposure to normal cells.

Another PCOP research initiative attacks a newly appreciated process in cancer development and progression called “methylation.” This process deactivates tumor suppression genes. Dr. Knapp’s research team is testing two drugs to evaluate their potential to overcome that process and reactivate those genes to stop the cancer from growing.

An additional area of focus involves therapies which manage bladder cancer as a chronic disease by using low-dose oral chemo treatment. “This approach can buy, on average, an extra seven months after a pet has failed other therapies,” explains Dr. Knapp.

The significance of research that can help both pets and people also resonates with Dr. Timothy Ratliff, PVM professor of comparative pathobiology and the Robert Wallace Miller Director of the Purdue University Center for Cancer Research. “The stages of research involved in evaluating drugs for treatment of humans also applies to drugs for treating diseases in animals,” explains Dr. Ratliff. “This correlation is important as more and more people are willing to spend money to support the health of pets, and animal drug companies are moving toward developing animal therapeutics.”

“For Purdue this opens up new avenues for licensing therapeutics that we develop,” Dr. Ratliff says. “We can license therapeutics for both pet animal use and clinical use in man. I hope that will come to fruition. People love pets and want them to be treated, too.” Dr. Ratliff also observes that, even though researchers have yet to fully characterize many of the cancers that occur in pets, he believes, based on Dr. Knapp’s work, “...there will be significant similarities between pet cancers and human cancers that will allow us to validate therapeutic approaches more accurately...and that also can hold down costs of drug development significantly.” He adds, such success could really elevate Purdue’s reputation.

Dr. Ratliff says Purdue is collecting tissues and developing tissue repositories from canine cancers, which provides for another level of testing that can be beneficial in the long term. “We want to find pathways that cancer cells need to survive and then find the drug that blocks them,” Dr. Ratliff explains. “A tissue repository allows us to determine those pathways and then the

key to blocking them. With the similarities between canine and human cancer, looking at those tissues will provide insights into human therapeutics as well.”

With the new emphasis on drug discovery at Purdue, Dr. Ratliff sees productive overlap between the work done in the Purdue University Center for Cancer Research and the Center for Drug Discovery, which will be housed in the new Drug Discovery Building set to open in 2014. “We focus on cancer and understanding biology of cancer and developing drugs for cancer. Many of the developers in the new building will work on both cancer and non-cancer drugs.”

Purdue researchers also are looking to expand collaboration with the Indiana University Simon Cancer Center. Dr. Ratliff says a future meeting is planned with the Center’s brain cancer group to look at canine brain cancer as a model. A similar approach is planned involving lymphoma. Dr. Knapp also says a half-day meeting is being organized with her IU Simon Cancer Center collaborators to bring

human and comparative medicine experts together to evaluate what work could be done in dogs with bladder cancer now in order to have the greatest impact on humans in the future. Dr. Knapp explains, “By getting human medical researchers into the discussion early, we can have the greatest hope for future advances to successfully translate effective treatments for dogs with cancer into human medicine.”

Dr. Deborah Knapp, Dolores L. McCall Professor of Comparative Oncology and director of the Purdue Comparative Oncology Program

It was spring of 2005 when an Australian Shepherd and Basset mix dog named Brandi encountered a foe neither she nor her owners, Evan and Sue Ann Werling, could fight on their own. Adopted by the Werlings as a puppy from a humane society, Brandi, now an adult, had developed bladder cancer. The problem was discovered by the Werling's veterinarian in Plainfield, Ind., Dr. Blake Deckard (PU DVM '86), who referred Brandi to the only place he knew that could help – the Veterinary Teaching Hospital at the Purdue University College of Veterinary Medicine.

The diagnosis hit the Werlings hard. "When you're faced with saving a life you are as poor as a beggar – regardless of how much money you have. You have to rely on someone else to save a life," said Evan as he reflected on the experience. At Purdue, he and Sue Ann met Dr. Deborah Knapp and Patty Bonney, and they

Brandi's Story

When Compassion and Discovery Meet

By Kevin Doerr

Photo courtesy of Sue Ann Werling.

knew they had come to the right place. Dr. Knapp is the Dolores L. McCall Professor of Comparative Oncology and director of the Purdue Comparative Oncology Program (PCOP), and Patty Bonney is the senior oncology technologist. Working with the PCOP team, they came to Brandi's rescue.

"The quality of response from Dr. Knapp and Patty Bonney was beyond anything we've ever experienced in our entire business career," explains Evan. "They really cared about Brandi. They treated her like a human being."

Dr. Knapp determined that Brandi was a good candidate for a bladder cancer study. In fact, she participated in two different studies. "Initially, she participated in a trial in which the ability of a cox inhibiting drug, called Previcox, was used to enhance the antitumor effects of a chemo drug called Cisplatin," Dr. Knapp said. When this treatment was no longer helping Brandi, she then participated in a trial of an investigational drug that was instilled directly in the bladder. Once again, Brandi was helped, but her condition eventually progressed beyond the reach of the clinical study. At that point, the Werlings continued her care at their own expense. Dr. Knapp says Brandi lived a total of 15 months after her initial diagnosis, which was a significant outcome. "At that time, the median survival times with most treatments ranged from only about four to nine months."

For the Werlings, the experience brought them face-to-face with people they realized had the same qualities they valued in their roles as entrepreneurs. No strangers to hard work and dedication, both Evan and Sue Ann worked to pay their own way through college, graduating with honors in accounting from Ball State University and graphic design from Indiana State University, respectively. After working in forensic auditing at Ernst and Ernst, Evan became the chief financial officer at the Duncan Electric Company in Lafayette, Ind., in the late 1970s. He got to know several Purdue professors and gave talks to engineering students about the importance of having a financial background as engineers. He went on to work for a New York venture capital firm and developed a reputation for turning around unprofitable companies and leading them to industry prominence through development of innovative technology, international business development and by improving operational efficiencies. In 1992, Evan and Sue Ann acquired the Moore Langen Printing Company in Terre Haute, Ind., and took it from insolvency to being the largest privately owned high tech print communications company in the U.S., serving education and computer game publishing, packaging and the plastics industries. During this time, Sue Ann was named as a top ten women business leader in the publishing/printing industry.

When they retired and moved to Nashville, Ind., Sue Ann became active with – and is now president of – the Brown County Humane Society. "I've always had animals in my life," Sue Ann explains. Thanks to the influence of her mother, Sue Ann says rescuing animals became a childhood passion that now, in retirement, she can pursue wholeheartedly. "Our home was built primarily around animals. Every day we foster for the humane society." The foster pets are in addition to their own eight dogs and six kittens. She also accepted the role as chair of the "Serving Pets Outreach Team" (SPOT) spay-neuter program and she says now the humane society has a 95% "out alive" rate. "It's a lot of fun, living out our passion and heart to make life better for unwanted pets – and to put an end to having unwanted pets. We want to believe that every animal has an owner out there," Sue Ann says.

For both Evan and Sue Ann, passion is a vital key to success. They had passion for their work. They looked for that quality in the people they hired. And they knew it when they saw it in the Purdue Comparative Oncology Team that cared for Brandi. “We knew they had the passion for their work and careers like the passion we have had for our business,” Evan remarked. “They didn’t know us. Few people have that kind of compassion. It wasn’t about money – they just did what was right – and that leaves a lasting impression on you.”

The story didn’t end when Brandi passed away, either. The medical science she was involved with advanced onward. The clinical trial involving Previcox showed that the drug had the intended effect. “The trial was published in the Journal of Veterinary Internal Medicine. It was an important study, confirming that cox inhibitors can have antitumor effects and can make chemotherapy work better,” explains Dr. Knapp. The other study Brandi was involved in also produced encouraging results, and Dr. Knapp says that approach has moved into human clinical trials.

Now, the Werlings want to see the work of Dr. Knapp and the oncology team advance even further, and they are personally helping, by following the same approach they utilized in turning around businesses – investing in technology and research. “Few universities in the world have the kind of scientific capability that Purdue has in areas like nanotechnology and biomedical engineering. And these facilities are right next to the veterinary college,” says Evan. “We know how to build successful businesses. You can’t just throw money at something. You have to have long-term investment in technology to build a long-term program that makes an impact.” In that spirit, the Werlings presented a check for \$100,000 as a challenge gift to the College on the weekend of the Purdue v. Ohio State football game, to encourage additional investment by matching gifts from Purdue Veterinary Medicine

friends and alumni in support of the PCOP’s bladder cancer research.

“This gift will allow the program to grow significantly and has really brought great enthusiasm and energy to everyone involved,” said Jeff Spielman, Director of Advancement for the College. The core purpose of the PCOP is to discover new information that will positively impact the lives of pet animals and people that already have cancer and to improve the outlook for animals and people that are at risk for developing cancer. The specific purpose of Brandi’s Cancer Challenge Fund is to support work which will transform the management of invasive bladder cancer in dogs and humans. Successful results from the bladder cancer work are also expected to contribute to advances in other types of cancer treatment.

Support generated through Brandi’s Cancer Challenge Fund will be used for multiple types of expenses incurred in accomplishing world-class scientific work. These expenses will include the cost of evaluating and treating pet dogs with naturally-occurring bladder cancer in the Purdue University Veterinary Teaching Hospital, the purchase of diagnostic and treatment agents, laboratory supplies related to the bladder cancer studies, and salary support for graduate students and research staff whose work is integral to achieving improved invasive bladder cancer treatments.

You can support Brandi’s Cancer Challenge Fund by using the envelope inserted in this issue of the PVM Report to make a tax deductible gift. Checks should be made payable to Purdue Foundation. “Evan and Sue Ann Werling hope that you will support the Purdue College of Veterinary Medicine through this matching gift challenge fund,” said Spielman. Please join Evan and Sue Ann “...to create a sustainable fund that will help change lives for both the pets and humans we love so dearly. So please partner with us by making a gift today.”

(left-right) Representing Purdue Veterinary Medicine, Dr. Deborah Knapp, Patty Bonney, RVT, and veterinary student Kathryn Bennett (DVM Class of 2015) join Purdue President Mitch Daniels in accepting a \$100,000 gift for the new Brandi’s Cancer Challenge Fund from Evan and Sue Ann Werling.

PVM Paralysis Researcher Identifies Potential Treatment for Chronic Pain

A research team led by Dr. Riya Shi, Purdue Veterinary Medicine professor of basic medical sciences, has discovered a potential treatment for chronic pain in people who suffer from paralysis. The research focuses on a known neurotoxin called acrolein, which may cause the chronic pain, and the drug hydralazine, which has been shown to remove the toxin.

Acrolein is produced in the body after nerve cells are injured, triggering a cascade of biochemical events thought to worsen the injury's severity. The drug hydralazine, which has been approved by the U.S. Food and Drug Administration for hypertension, has been shown to be effective in reducing acrolein levels in the body. Dr. Shi says new research shows hydralazine is effective in reducing chronic pain in laboratory animals and potentially in people who have suffered neurotrauma resulting in paralysis. "Beyond paralysis, chronic neuropathic pain drastically impairs the quality of life for spinal cord injury victims," Dr. Shi explains. "Pain can persist for decades post-injury, which could contribute to depression and suicide."

The research represents collaboration between Purdue and the Indiana University School of Medicine. New findings are detailed in a research paper appearing this month in the *Journal of Neurochemistry*. The paper was authored by a team including Dr. Shi, Fletcher A. White, the V.K. Stoelting Chair of Anesthesia

and professor of pharmacology and toxicology at the IU School of Medicine, and Purdue and IU graduate students. The research is funded by the National Institutes of Health, Indiana Department of Health and the Indiana CTSI Collaboration in Biomedical Translational Research.

"It turns out that acrolein is a very important compound behind neuropathic pain," Dr. Shi said. "In a chronic pain situation, a stimulus that ordinarily might feel pleasant, even just a little touch, could cause pain." Findings show the quantity of acrolein increases after a spinal cord injury and may activate pain receptors - protein channels called TRPA1 - contained in pain-sensory nerve fibers of dorsal root ganglia located alongside the spine. "The amplification of pain can be exacerbated in spinal cord injury due to acrolein's direct activation of pain receptors, as well as acrolein-induced inflammation that further intensifies pain sensation," Dr. Shi said. "Sometimes you have pain even without stimulation. You can have excruciating pain just sitting there."

The research showed hydralazine significantly reduces pain in studies that measure a rat's reaction to stimulation. "Even if we delay administration of hydralazine we can still reduce the pain, meaning not only acute but chronic pain might be reduced by acrolein-scavenging treatment," Dr. Shi says. "This could be promising news for millions of spinal cord injury victims who may suffer from debilitating pain."

PVM Fall Conference Draws Record Turnout

With total attendance of 1,350, the Purdue Veterinary Medicine 2013 Fall Conference for Veterinarians and Veterinary Technicians set a new record. Not only did the continuing education sessions attract a strong turnout, but the related special events attracted great crowds as well.

Doubling as the College of Veterinary Medicine's Homecoming, the Fall Conference week marked a major milestone in Purdue Veterinary Medicine history as the Class of '63 became the first Golden Anniversary Class. To celebrate the history-making reunion, the College hosted a special dinner in honor of the class, and recognized the class in conjunction with being an official sponsor of the Purdue v. Notre Dame football game.

The CE program also featured a number of special components. Chief Veterinarian at the National Aeronautics and Space Administration (NASA), Dr. Alex Dunlap, gave the annual Stockton Lecture, sponsored by the Class of 1971 in memory of Dean Jack Stockton and his wife Naomi. Dr. Dunlap is responsible for all NASA policies related to animal health and welfare. PVM Alumna Karen Cornell, professor & assistant department head of Small Animal Medicine and Surgery at the University of Georgia, who came back to campus for her 25th class reunion, spoke in the Professional Development Track and the Vet Tech track. Her topics were on Compassion Fatigue and Conflict Resolution within the Practice Team. Other popular speakers included Board Certified Veterinary Behaviorist John Ciribassi and the University of Georgia faculty team of Drs. Scott and Cathy Brown who gave six lectures in the Small Animal Track. Purdue Veterinary Medicine speakers also gave popular sessions. Other tracks included Equine, Food Animal, Shelter Medicine, Aquatic Animal Health, Pet Birds and Homeland Security.

The week began with the Indiana Animal Health Foundation / Purdue Veterinary Medicine Golf Outing, and wrapped-up with the football game and very popular pre-game tailgate, sponsored by Elanco and Patterson Veterinary. Other special events included presentation of the Distinguished Alumni Awards and teaching awards, and the annual Dean's Club Luncheon.

By the numbers, the Fall Conference offered a total of 102 CE lecture/workshop hours. Attendees included 343 DVM's, 177 veterinary technicians and 288 veterinary students. There were 53 speakers, 30 of whom were from outside Purdue University. The exhibit hall featured more than 40 booths and two premier lounges.

Mark your calendars now for the 2014 Fall Conference which will be held September 9 – 12.

Dr. Alex Dunlap, chief veterinarian at the National Aeronautics and Space Administration (NASA), gave the annual Jack and Naomi Stockton / PVM Class of 1971 Lecture.

The Fall Conference Exhibit Hall featured more than 40 booths staffed by nearly 100 exhibitor representatives.

PVM Alumnus Gives Bird's Eye Zoo View at Dean's Club Luncheon

PVM Dean's Club members ask questions of the Los Angeles Zoo's Chief Veterinarian Curtis Eng (left on stage).

"From Purdue to a Zoo" was the theme for the 2013 Purdue Veterinary Medicine Dean's Club Luncheon which featured a member of the College's 25th Reunion Class, Dr. Curtis Eng, as the guest speaker. Dr. Eng serves as chief veterinarian and manager of the California Condor Program at the Los Angeles Zoo. Dr. Eng told the Dean's Club members how his PVM training prepared him to tackle the challenges he faces as a veterinarian caring for some of the world's most exotic species. He also described the success of the California Condor Program in preserving the rare birds from extinction. The Dean's Club Luncheon was held in the Purdue Memorial Union North Ballroom. The Dean's Club is for PVM alumni and friends who contribute \$500 or more to the College of Veterinary Medicine during the calendar year.

Purdue DVM Graduates Find Success in Job Market

Members of the Purdue Veterinary Medicine DVM Class of 2013 graduated in May with great expectations just like any new alumni. For most of the graduates, getting started in their new careers as veterinarians was next on their to-do lists. Other graduates, however, opted to continue their training in internships, residencies or graduate programs. Of the 63 new Purdue DVM graduates who left Purdue in May, 36 entered associate positions in private practices around the country. Another 19 are taking part in internship, residency or graduate studies programs. These alumni represent an 87.3% overall employment rate for the Purdue DVM Class of 2013. However, when only considering those students who were job seeking, the employment rate actually is 91.6%, which compares to a national employment rate for 2013 graduates of 90.3%. Thus, our Purdue DVM graduates are doing well in the job market. As the members of the Class of 2014 begin to seek employment, they will be prepared to take on their roles as new veterinary professionals just as our most recent graduates have done since May.

Development Digest

by Jeff Spielman, PVM Director of Advancement

As I reflect on our Fall Conference and the fellowship that was shared during the Purdue Veterinary Medicine Class of 1963 dinner to help honor our College's first 50th Class Reunion, I am reminded of the stories I've heard about the struggles that went into starting our College and the efforts of the students at that time to get into the very first PVM class. Each member or family member representing the Class of '63 at the reunion shared stories about their experiences here at Purdue. I was amazed at the different routes those class members took to get into the profession and the paths their careers followed after graduation. This occasion truly marked a significant milestone for our College, as evidenced by the fact that we will be honoring a class every year from this point forward with a golden anniversary reunion.

The College is also looking at some changes and focus with the leadership of our new President, Mitch Daniels Jr. He announced a set of new initiatives, called Purdue Moves, that the University will be focusing on as we move forward and a couple of those will affect our College in fundraising and research. As you look at this PVM Report you will find stories that show our commitment to assist in those endeavors. Evan and Sue Ann Werling have graciously decided to help fund research in cancer prevention being conducted by Dr. Deborah Knapp, Dolores L. McCall Professor of Comparative Oncology and director of the Purdue Comparative Oncology Program. The Werlings are providing a matching gift to strengthen Dr. Knapp's research program. At the same time, we are introducing a grateful client giving program, led by PVM Development Director Becky Hershey.

With these programs we are setting our goals very high this year. After very good success raising \$5 million dollars for the College during the 2012-2013 fiscal year, we have set this year's goal at \$7 million. This will make for a record year in fundraising for the College and I know our team is in great shape to meet these goals with your help. Please consider a gift of any amount to be a participant and show your support for the College. Our friends Evan and Sue Ann Werling are stepping up and we need the help of all our alumni and friends to reach these goals.

Additionally, we are committed to seeing the participation rate of our alumni increase. PVM Director of Alumni Relations and Special Events Wendi Ailor has worked with our alumni boards to increase membership in the Purdue Veterinary Alumni Association (PVAA). Lots of progress is being made and I hope you will send in your membership registration.

I have been fortunate to meet many of you during this past year and look forward to enhancing the College's image by continuing to help support and promote the work that we do here at the Purdue University College of Veterinary Medicine.

Jeff Spielman

Alumni and Faculty Honored During Fall Conference Awards Celebration

One of the highlights of the Purdue Veterinary Medicine 2013 Fall Conference for Veterinarians and Veterinary Technicians was the presentation of some of the College's most prestigious awards for alumni and faculty. The annual Awards Celebration held on September 11 in the Purdue Memorial Union North Ballroom featured recognition of the recipients of the Distinguished Alumnus Award, the Raymond E. Plue Outstanding Teacher Award and the Elanco Veterinary Technology Outstanding Teaching Award. For a full recap of the evening, including links to videos about the awardees that were shown during the ceremony, visit the Fall Conference Recap website at: <http://vet.purdue.edu/2013fallconference-review/index.php>.

Distinguished Alumni Awards

Dr. Michael Andrews (PU DVM '83) and Dr. Craig Wardrip (PU DVM '78) received the Purdue Veterinary Medicine 2013 Distinguished Alumnus Award in recognition of their respective accomplishments in private practice and laboratory animal medicine. Dr. Andrews owns the Woodcrest Veterinary Clinic in Riverside, Calif. An avid mountain climber, Dr. Andrews not only has ascended some of the world's tallest mountain peaks, he also has ascended to the highest levels of leadership in several veterinary organizations, including service as president of the American Animal Hospital Association.

Dr. Craig Wardrip co-owns the Crestwood Animal Clinic in Palos Heights, Ill., with his wife and classmate Sue. In addition to working in private practice, Dr. Wardrip served in the military in Operation Desert Shield and Storm, and gained additional training to become board-certified by the American College of Laboratory Animal Medicine, an accomplishment which led to a second career as associate professor of clinical surgery and chief of the Large Animal Clinical Services at the University of Chicago. Craig and Sue also have been ardent, long-time supporters of Purdue Veterinary Medicine. They have created unique handcrafted gifts each year for the annual Fall Auction and have taken the lead in organizing class fund-drives. In addition, they personally endowed a scholarship for veterinary students who face challenges similar to those they experienced as the College's first married couple to enter veterinary school together as classmates.

Raymond E. Plue Outstanding Teacher Award

Dr. Stephen Adams, PVM professor of large animal surgery, received the 2013 Raymond E. Plue Outstanding Teacher Award. The award is named for the Purdue DVM Class of 1968 member who endowed it. Dr. Plue wanted to honor faculty who inspire today's veterinary students the way former PVM Associate Dean for Academic Affairs Billy Hooper inspired him. The awardee is selected from nominations made by alumni in the three most recent graduating DVM classes, who are to consider such factors as the faculty member's honesty, integrity, humility, and empathy for the student, client, and animal; understanding of the importance of his or her attitudes on a student's learning; effort at instilling professionalism in students; competency as a principal research investigator; ability to demonstrate up-to-date knowledge and enthusiasm for his or her area of science; and ability to instill enthusiasm in students in their disciplines, encourage and instill a love for lifetime learning and advocate advanced degree work. Dr. Adams joined the Purdue Veterinary Medicine faculty in 1978, after earning his DVM degree at Cornell University and completing an internship and residency in large animal surgery at Purdue. Board certified by the American College of Veterinary Surgeons (ACVS), Dr. Adams not only has effectively trained hundreds of students and numerous residents, he also has provided leadership in his area of specialization, even serving a term as president of the ACVS in 2010.

Elanco Veterinary Technology Outstanding Teaching Award

Jamie Schoenbeck Walsh, RVT, RN, (PU AS-VT '83), PVM Veterinary Technology Program instructor and academic advisor, received the 2013 Elanco Veterinary Technology Outstanding Teaching Award. She was selected on the basis of a vote by the veterinary technology students, who were asked to consider such attributes as the teacher's ability to clearly communicate course content to students, facilitate skill acquisition, counsel and mentor students and provide a positive role model. Jamie's combined 26 years of experience includes private practice work as an RVT and RN, and four years on staff in the Purdue Veterinary Teaching Hospital as an ophthalmology RVT.

Recognition Dinner Honors PVM's First Golden Anniversary Class

by Jeff Spielman

Class of '63 members and family gather above Keady Court in Mackey Arena.

As I watched members of the Purdue Veterinary Medicine Class of 1963 gathering in the Spurgeon Room in the new Mackey Arena complex for their Golden Class Anniversary, I was reminded of my college graduation, and wondered if the Class of '63 reunion would include former faculty, family members of deceased classmates, and relatives representing class members unable to travel back for the historic event. As it turned out, this reunion had all of the above.

A total of 17 class members were on hand for the occasion, along with former faculty member Robert Lewis and Class of 1964 member Willis Parker, who brought greetings of other classmates and shared in the evening with folks he knew so well 50 years ago. Dr. Phillip Goebel's daughter, Lynn, from California, attended for her father since he was not able to travel to the event, and Lynn Goebel remembered Dr. Robert Rich who had been best man at her dad's wedding. Class members who had passed away also were represented by Laverne Hartzler-Moon and her two daughters Susan Homberg and Kim Mader; and Catherine Malayer and her two sons Jerry and Brad.

As the class members arrived they entered Mackey Arena, looked down to see the famed Keady Court, and took in all the changes that have occurred since they were last on campus. They all shared some stories and caught-up on a lifetime of experiences. Dr. Jerry Hall had many stories to tell! Dr. Ed Willard brought along his daughter Raechel who is a 1996 Purdue DVM graduate. Dr. Willard offered a toast and lifted champagne for a golden tribute to the Class.

Ba-Na-Na, a group from the Purdue Varsity Glee Club, performed a medley of songs from the '50s and '60s for the gathering. As we took time to hand a microphone around the

room and listen to all the stories and achievements these men have had over the past 50 years, it reminded us of this classes' groundbreaking role as the very first class to graduate from what was then called the Purdue University School of Veterinary Science and Medicine.

College debt wasn't a huge factor in those early days and Dr. John Matchette shared that he and Dr. Willard got by for ten cents a meal when they were in school. Most of them had jobs and worked during the school year. Many had served in the armed services and some were celebrating upcoming Golden Wedding Anniversaries including Dr. Albrecht and a few others. The College, too, is growing older and we now have more than 3,100 DVM graduates. The history and accomplishments shared by members of the PVM Class of 1963 on this historic occasion make all of us at the College very proud to begin a new annual tradition that will continue for years to come of honoring each PVM Golden Anniversary Class.

Dr. Ed Willard offers a toast at the reunion dinner in Mackey Arena's new Spurgeon Center.

Dr. Deb Reyman speaks on behalf of the 25th Reunion Class, the Class of 1988.

Class of 1963 Members pose for their 50th reunion photo (left-right) Front Row: Gerald Benz, Jerry Hall, John Matchette, Gordon Gilliat, John McKibben, Jim Albrecht, Ronald Miller and Joseph Holder; Back Row: Ronald Sigler, Gervas Schafer, Gary Pearl, Ed Willard, Jerry Rusk, Stuart King, John Stephenson and Bob Rich. (Not pictured, Lynn Hanrahan).

Medicine Mixer Reception Honors All Anniversary Classes

(left-right): Class of 1988 members Kim Taylor, Karen Cornell, Penny Dowden and Patty deWet reunite during the Medicine Mixer Reception.

An important tradition in the life of the Purdue Veterinary Medicine family is the recognition of all of the alumni classes celebrating reunions at the annual Fall Conference Medicine Mixer Reception, which was held Thursday night, September 12, in the Purdue Memorial Union Ballrooms. The event even was attended by a very special guest, Purdue University President Mitch Daniels, who mingled with the alumni, faculty, staff and students who were present.

As part of the reception, reunion class members had a chance to pose for class pictures, and Dean Willie Reed called out each reunion year for recognition, from the five-year class to the first-ever 50th reunion class. As each class was introduced, the class members were asked to stand and receive a hearty round of applause. Special honor was accorded to the 25th anniversary class, the Class of 1988. Two class members, Kim Taylor and Deb Reyman, shared memories on behalf of their classmates, recalling experiences from their days as veterinary students and talking about the way their education has influenced their careers since graduation. Members of the Class of 1963 also were singled out for special recognition as the inaugural 50th Reunion Class. Each Class of 1963 member present was introduced and received a special 50th Reunion Medallion from Purdue Alumni Association Vice President of Engagement and Alumni Outreach Chad Johnson. Then Dr. John McKibben spoke on behalf of his classmates about the value of their educational experience at Purdue and the memories they cherish.

You can view photos from the evening including class pictures taken by professional photographer Ed Lausch through the Medicine Mixer link on the Fall Conference Recap Web-site at <http://vet.purdue.edu/2013fallconference-review>.

President Mitch Daniels greets members of the Class of 1963 and their families.

(Above) Veterinary students (left-right) Amy Jamieson and Sheena Sanil, both of the DVM Class of 2017, hold up a Block "P" wood carving as auctioneer Tony Haan and Kyle Clever, PVM equine community practice technologist, look for the next bid during the Fall Auction in the Purdue Memorial Union South Ballroom.

(Below) In keeping with a Fall Auction tradition, auction volunteer Harry Latshaw, retired PVM anesthesia technologist, gave the "shirt off his back" as a donation, which was purchased by the 30th reunion class.

The Purdue All-American Band Drum Line grabs attention as it enters the South Ballroom.

PVM Auction Combines Fun and Fundraising

Thanks to the participation of PVM faculty, staff, students, and alumni, and the generosity of individual, local business and corporate donors who contributed items to be auctioned, the 22nd Annual PVM Auction raised \$12,300! The event featured a variety of unique and festive items, including handcrafted pieces. In keeping with an auction tradition, the highest bid of \$3,400 came from the 30th reunion class, the Class of 1983, when auction volunteer and retired PVM staff member Harry Latshaw literally offered the "shirt off his back" as an item up for bid.

The success of the event stemmed from a lot of work by an amazing Auction Committee, co-chaired by Lee Ann Happ and Dr. Sandy San Miguel. The committee consisted of the following faculty, staff and students: Wendi Ailor, Becky Bierman, Thad Blossom, Katie Brown, Ray Buchanan, Marti Burns, Deb Cessna, Barb Cochran, Ashleigh Cournoyer (DVM Class of '17), Danae de Vries (DVM Class of '16), Kathryn Dittmer (DVM Class of '15), Adrianne Fisch, Becky Hershey, Harry Latshaw, Carlene Linn, Bret Moore (DVM Class of '15), Kathy Salisbury, Jeff Spielman, Jim Weisman, and Sue Wood, with assistance from the conference coordinator from Purdue Extended Campus, Stephanie Botkin.

In addition, special thanks go to Tony Haan for donating his time to be the auctioneer, the Purdue All-American Band Drum Line which got peoples' attention at just the right times, the staff and many DVM student volunteers who assisted during the auction, as well as the staff from Purdue Extended Campus who registered and checked out all the auction participants. It was a great evening for raising money for student scholarships and having a chance to buy some great new stuff!

The PVM delegation accepts the game ball from Purdue Athletic Director Morgan Burke (on left). Joining Dean Willie Reed for the end-zone presentation during a time-out in the first half are (from center to right) Dr. John Matchette (Class of '63), veterinary student Kyle Shipman (Class of 2015) and Dr. Ed Willard (Class of '63).

PVM Fosters Alumni Connections at Football Venues

The value of Purdue Veterinary Medicine's connection with its alumni was on display before and during the Purdue vs. Notre Dame football game Saturday, September 14, in a grand finale to the PVM 2013 Fall Conference for Veterinarians and Veterinary Technicians. Three hours before the 8:00 p.m. kick-off, alumni flocked to the pre-game tailgate sponsored by Elanco and Patterson Veterinary. With a typical tailgate menu including burgers and brats, the event in "Tent City" at the Rankin Track near Slayter Center attracted a crowd of close to 200 alumni, faculty, staff, students and other guests. The grassy track infield also provided the perfect setting for cornhole and other games.

Alumni then headed to Ross-Ade Stadium for the traditional rivalry game between Purdue and Notre Dame, which this year was sponsored by Purdue Veterinary Medicine in honor of the College's first class to celebrate its 50th reunion – the Class of 1963. The sponsorship included recognition during an on-field presentation at a time-out in the first-half, when Purdue Athletic Director Morgan Burke presented the official game ball to Dean Willie Reed, Class of 1963 members John Matchette and Ed Willard, and veterinary student Kyle Shipman of the DVM Class of 2015. The College's sponsorship also was displayed on the large scoreboard during other timeouts, including one occasion when the sponsorship credit was accompanied by the song, "Who Let the Dogs Out?" The sponsorship package also included mentions on the radio broadcast, including a 30-second promotional announcement and a half-time interview with Dean Reed. Accentuated by plenty of exciting football, in an atmosphere heightened by ABC-TV coverage, with the iconic Goodyear Blimp flying overhead, the evening proved to be a memorable tribute to an historic occasion for the College.

During game breaks, Purdue Veterinary Medicine was recognized as the game sponsor.

You can view a video of the game ball presentation, listen to a montage of the sponsorship announcements during the radio broadcast and Dean Reed's half-time interview, and hear the 30 second promotional spot by viewing a recap on the PVM web-site at <http://vet.purdue.edu/2013fallconference-review/pvm-sponsors-football-game.php>.

PVM Dog Jog Draws Crowd of Canines

And they're off! Dog Jog runners start out on Harrison Street in front of Lynn Hall.

(Above) West Lafayette Mayor John Dennis welcomes participants as event coordinator Elise Trowel visits with Dr. Skip Jackson's grandson, Purdue Police Officer Allen Myles.

(Below) Cutest Dog winner Marmot and owner Matt Hoffman with Kristyn Howe of the DVM Class of 2016 and Dr. Jackson.

A record crowd showed up for the 2013 Purdue Veterinary Medicine Dr. Skip Jackson Dog Jog Saturday morning, September 14, at the conclusion of the Fall Conference for Veterinarians and Veterinary Technicians. Nearly 150 joggers and 55 dogs were on hand for the 8:00 start outside Lynn Hall. The canines, their companions, and solo runners followed a 5K course through the Purdue University campus. PVM Dean Willie Reed was joined by West Lafayette Mayor John Dennis as they both welcomed participants at the start of the event. Mayor Dennis also participated as a runner, along with students, faculty, staff and members of the community. One of the community members in the race was Siobhan Heiden, an accident victim who ran with the therapy dog that helped her recover while she was a patient at IU Health Arnett.

Supported by "Gold Level Sponsor" Golden Paws Investments LLC, with additional sponsorship from McAfee Animal Hospital of Valparaiso, Ind., Wabash Valley Feed and Western Wear, and Tri-n-run of Lafayette, the event raised money for the PVM PetSafe program, which provides veterinary care and housing for animals owned by families in crisis. "Thanks to the tremendous turnout and the generosity of our sponsors, we were excited to be able to give PetSafe more than \$2,000 in event proceeds," said event coordinator Elise Trowel of the DVM Class of 2015.

Each participant who finished the race received a beautiful medal courtesy of Golden Paws Investments, LLC. The top finishers in each category are listed at right, along with the winners of the special "Dog Awards." The event is named in honor of Professor Emeritus of Veterinary Physiology and Biochemistry Horace "Skip" Jackson, who has participated in nearly every race since the original event was held in 1972. His grandson, Purdue Police Officer Allen Myles, was on hand for the event. Initially organized as a run for veterinarians participating in the conference, the Skip Jackson Road Race was combined with the College's "Dog Jog" in 2012 and opened to community residents.

Awards:

Dog Awards:

Smallest Dog – Tucker (Christina Korb, DVM Class of 2016)
Largest Dog – Gus (Amanda and Brian Schoolcraft)
Cutest Dog – Marmot (Kristyn Howe, DVM Class of 2016/Matt Hoffman)

Awards for Top Runners

Men's

1st – Kevin Camp
2nd – James Dirksen
3rd – Daniel Bennett

Women's

1st – Janice O'Brien
2nd – Allison Wells
3rd – Heather Caddick

Master's Men – Timothy Lescun **Master's Women** – Linda Klotz
Walking – Cindy Zollinger
Human Canine Pair – Daniel Traub and Kali

PVM Alumnus Named New Head of Southern Indiana Diagnostic Lab

Dr. Grant Burcham (PU DVM '07) accepted the position of veterinary diagnostician and head of the Heeke Animal Disease Diagnostic Laboratory in southern Indiana effective at the start of 2014. The appointment was announced this summer by Indiana Animal Disease Diagnostic Laboratory Director Stephen Hooser. Dr. Burcham will assume his new responsibilities after completing a Ph.D. program in Purdue Veterinary Medicine's Department of Comparative Pathobiology early in 2014.

The Heeke ADDL is located at the Southern Indiana Purdue Agricultural Center (SIPAC) in Dubois County. The Laboratory was established in 1969 primarily to serve the southern Indiana poultry industry but has expanded since then to handle livestock and other animals.

A diplomate of the American College of Veterinary Pathologists, Dr. Burcham completed a residency in veterinary pathology after earning his Purdue DVM degree in 2007. He succeeds Dr. Duane Murphy (PU DVM '84), who retired this spring.

(left-right): Drs. Stephen Hooser, Alan Mathew, Willie Reed and Bret Marsh help celebrate the 100th anniversary of animal disease testing at Purdue.

facility opened on the Purdue University campus in 1947. The current ADDL facility opened in 1991. The ADDL today offers more than 200 tests for the entire range of animal diseases. "The Laboratory works very closely with the Purdue University College of Veterinary Medicine, the College of Agriculture, the Indiana Board of Animal Health (BOAH), other state agencies, the USDA, the veterinarians of the Indiana Veterinary Medical Association (IVMA), the livestock industry and animal owners throughout the state to find, control and even eradicate animal diseases," said Dr. Hooser, adding, "We will continue to do so for another hundred years."

(left-right) Purdue Diversity Resource Office Director Carolyn Johnson and Coordinator for Student Diversity Services Christopher Munt join Allison Joe, PVM Director of Diversity Initiatives Kauline Davis, Jasmine Coe, Julio Alonso Lecumberry and Dean Willie Reed for a photo-op after the DiversiKey Capstone Presentations.

DiversiKey Opens Door to Diversity & Leadership Training

A Purdue program designed to provide experience and growth in diversity and leadership for students has been adapted to make it available for Purdue veterinary students. The first DVM students to complete the Purdue DiversiKey Certificate Program were recognized at a special ceremony this past spring. Originally planned for Purdue undergraduate students, the program was customized by PVM Director of Diversity Initiatives Kauline Davis and Purdue Diversity Resource Office facilitators to work well with the demands of the DVM curriculum. While undergraduates have four years to complete the program requirements, DVM students must complete them in three years, before starting clinics. The inaugural graduates are Jasmine Coe, Allison (Allie) Joe, and Julio Alonso Lecumberry, all of the DVM Class of 2014. At the conclusion of the program, each of them gave a "Capstone Presentation," which is the last of the program requirements. The presentations included their thoughts about their overall participation in the program and how they will use what was learned in the workplace and throughout their involvement in the veterinary profession.

ADDL Celebrates 100 Year Milestone

Dignitaries from Purdue University and the State of Indiana took time out in August to recognize 100 years of animal disease testing at Purdue University. During the event, ADDL Director Stephen Hooser, Purdue Veterinary Medicine Dean Willie Reed, Purdue Animal Sciences Department Head Alan Mathew and Indiana State Veterinarian Bret Marsh (PU DVM '84) talked about the Laboratory's history and significance to animal agriculture, the state and the Purdue Colleges of Veterinary Medicine and Agriculture. According to ADDL historical documents, the diagnostic testing in the state dates back to 1913 with testing of Hog Cholera vaccine at Purdue University. In 1913, Indiana legislation was passed that called for eradication of Hog Cholera. That started a trend of diagnostic testing in Indiana. From 1913 on, additional tests were added and more continue to be added today. The first ADDL

Summer campers delve into comparative anatomy by assembling human and dog skeletons and learning the names of bones.

This Is How We Role!

PVM Summer and Afterschool Programs bring Veterinary Medicine to Life for Young Students

By Dr. Sandy San Miguel*

When did you decide on your career? One study found that over 40% of adults are in a career they selected before they were 12 years old! Another found that eighth graders with a career expectation in the life sciences were twice as likely to get a college degree in life sciences compared to those students without that early expectation. Career counseling typically focuses on high school and undergraduate students, but career decisions are happening at a much younger age. Purdue Veterinary Medicine is now providing afterschool and summer programming for children in early elementary school through a partnership with the Hanna Community Center in Lafayette, Ind. All the children get scrub tops, a science notebook, and an electronic bookmark. The program is supported through a Science Education Partnership Award from the Office of Research Infrastructure Programs, a component of the National Institutes of Health. PVM faculty, staff, and students all serve as role models to help these young students explore the breadth of opportunities that the veterinary profession has to offer!

Veterinary student Corina Collins (DVM 2016) helps children develop microscopy skills while determining what is causing Clifford the Big Red Dog™ to itch. Survey says, the microscope lessons were a hit!

Here is a sample of the activities that children get to experience during weekly afterschool veterinary lessons provided by PVM. The lessons include reading (English and Spanish), math, and hands-on practice to help the children develop the skills they need to succeed. Videos are also available at:

<http://www.vet.purdue.edu/engagement/sepa/media.php>

Veterinary student Elaine McCarthy (DVM 2016) helps a future pathologist determine the cause of death of a butterfly.

The Monarch Project was launched this fall (2013). Summer campers included children of migrant workers. Interestingly, these children followed the same migration pathway to Indiana as Monarch butterflies. In the fall, afterschool program participants learned about research by growing Monarch butterflies from caterpillars, tagging the butterflies, and releasing them in hopes that our summer camper friends might find them. Tags were supplied through Monarch Watch.

Teams of children set up mock veterinary practices and gained experience playing the roles of veterinarians, veterinary technicians, and clients. Everyone learned to take a good history, perform a physical exam, and use real veterinary instruments.

Dr. Sandy San Miguel (center) helps budding cardiologists gain experience using stethoscopes, pulse oximeters, and a Doppler. They differentiated heart murmurs from normal heart sounds.

Adrianne Fisch, administrative assistant for the PVM Office of Engagement, helps a young reader develop literacy skills in English and Spanish.

Veterinary students Maura Lehmann and Antionette Knox (DVM 2015) help children develop observation and recording skills. Each child received a Painted Lady caterpillar to explore life cycles and the responsibility of pet ownership. Later, children designed and performed a research project to determine which color their butterflies preferred.

Dr. Sandy San Miguel helps children decide which animal various skulls came from through analyzing teeth, eye position, and other skull features.

How can you get involved? We can all play a role in changing the face of veterinary medicine by reaching out to children in our communities. Purdue Veterinary Medicine has free online resources, from “Foreign Body Bingo” to activity books that everyone can use to enhance their classroom visit experience (for more information see <http://www.vet.purdue.edu/engagement/sepa/>). Just like all of our scholarly efforts, PVM is assessing the impact of our elementary school programming. Currently, we are accepting classrooms to participate in an assessment of our book, “How I Became a Veterinarian” and the associated collectible card sets. Students in participating classes get free books and cards to take home, while supplies last. If you know a first through fourth grade teacher who might be interested in partnering with PVM, or if you would like more information about PVM’s elementary school programming, just send an e-mail addressed to Dr. Sandy San Miguel at amasss@purdue.edu.

**Dr. Sandy San Miguel is associate dean for engagement and professor of swine production medicine in the Purdue University College of Veterinary Medicine.*

Boiler Vet Camp
Purdue College of Veterinary Medicine

JUNIOR CAMP
June 8-14, 2014
Students entering the 8th and 9th grades in fall 2014

SENIOR CAMP
June 15-21, 2014
Students entering the 10th, 11th & 12th grades in fall 2014

For further information please visit:
www.vet.purdue.edu/boilervetcamp

Dean Willie Reed helps a young State Fair visitor listen to simulated heart sounds at the PVM booth on Purdue Day.

WHAT DID THEY SWALLOW?
Use the clues to help you read these X-rays and find out what these dogs ate!

This dog loves this year's State Fair Theme!

ing has good reason to feel all tied-up inside!

This dog must have searched long for this snack.

This dog would not need a waiter to eat this object.

PVM in Spotlight at Indiana State Fair

Neuter surgery demonstrations, displays and presentations by Purdue Veterinary Medicine faculty and staff commanded the attention of visitors to the Indiana State Fair August 2 – 18. The PVM exhibits were part of a large Purdue tent, adjacent to the Hoosier Lottery Grandstand, which housed the sterile surgery suite used to perform the daily neuter surgeries on humane society pets up for adoption. Additionally, second- and third-year veterinary students were on hand each day as Purdue Veterinary Medicine Ambassadors, sharing their knowledge and experiences as current students. The tent also contained a PVM Kiosk with information about the PVM Digital Badge program, the Indiana Animal Disease Diagnostic Laboratory and PVM learning, discovery, and engagement programs.

Purdue Veterinary Medicine also participated in Purdue Day at the State Fair on Friday, August 9, by hosting an interactive booth as part of a row of tents housing displays by various Purdue colleges and units along the State Fair Boulevard. Coordinated by PVM Director of Alumni Relations and Special Events Wendi Ailor, the PVM booth featured a display of radiographs entitled, “What did they Swallow” and a CPR dog with simulated heart sounds. Also on Purdue Day, Associate Professor of Small Animal Surgery Lyn Freeman performed laparoscopic spay surgeries assisted by veterinary technicians and veterinary students. Following the demos, Dr. Jonathan Townsend gave special talks on dairy medicine with the help of a dairy calf provided by the Purdue Animal Sciences Department.

A special thank you goes to the College of Veterinary Medicine staff members who served on the State Fair Committee and were

After recovering from her spay surgery earlier in the day, Suzie, a terrier mix from the Clinton County Humane Society, is introduced to State Fair visitors by Liz Hansen of the DVM Class of 2016.

responsible for ensuring that everything ran smoothly for the surgery demos that were conducted throughout the 17 day run of the fair. Administrative Assistant Dannell Smith and RVT's Becky Bierman, Amanda Schoolcraft and Julie Roahrig were responsible for getting all the supplies together, organizing the demos, assigning the veterinary students to the daily roster, driving the van back and forth to the Fairgrounds, and taking care of a myriad of other details related to the demonstrations. The State Fair Committee was chaired by Drs. Jim Weisman and Mimi Arighi. Other members of the committee were Dr. Ann Weil, Dr. Christine Wilson, Heidi Lescun, and Sam Stevenson. In all, nearly 40 PVM faculty, staff and residents, as well as about 20 veterinary students, helped with the PVM activities at the State Fair. The surgery demonstrations represent collaboration between PVM and the Indiana Veterinary Medical Association, which recruits veterinarians as volunteers to do surgery and serve as moderators on many of the State Fair days.

Purdue Veterinary Medicine Graduates 51st Class

The DVM Class of 2013 became the Purdue University College of Veterinary Medicine's 51st graduating class during commencement ceremonies on Sunday, May 12. The proceedings included the traditional Oath Ceremony, which was held in Loeb Playhouse in Stewart Center immediately following the University commencement ceremony in the Elliott Hall of Music. Dean Willie Reed emphasized the significance of the graduates' place in history as members of the 51st class to graduate since the College's first commencement ceremony in 1963. He also commended the class for being active participants in the life of the College and, in particular, praised them for their role in hosting the very

The DVM Class of 2013 is recognized as the College of Veterinary Medicine's 51st class during May commencement ceremonies.

successful 2012 SAVMA Symposium. The president of the Indiana Veterinary Medical Association, Dr. Phil Borst (PU DVM '75) and the secretary/treasurer of the Purdue Veterinary Alumni Association, Dr. Jerry Rodenbarger (PU DVM '79), also were on hand to congratulate the graduates and share insights and words of wisdom. Dr. Josh Taylor gave the class response before Dean Reed administered the Veterinarian's Oath, which was recited by all veterinarians in the audience as well as the new graduates. At a reception following the ceremony, the graduates received a commemorative desk name plate from the Purdue Veterinary Alumni Association (PVAA).

Just a few days before the formal commencement exercises, members of DVM Class of 2013 took advantage of the chance to get their photo with Purdue Pete, when the Purdue mascot showed-up for the College's "Senior Send-off." The event, which followed the graduating seniors' curriculum review, was sponsored by the College, the PVAA and the Purdue Alumni Association. With temperatures approaching 80, the seniors enjoyed complimentary ice cream sandwiches while picking up information about how to stay connected as alumni and how to get a Purdue alumni e-mail address. Additionally, the seniors were greeted by members of the PVM Young Alumni Board, who were at Lynn Hall for their spring meeting.

Members of the DVM Class of 2013 pose for a photo with Purdue Pete at the PVM "Senior Send-off."

Members of the Veterinary Technology Class of 2013 participated in the Graduation Celebration and Pinning Ceremony in Lynn Hall.

PVM Recognizes 2013 Veterinary Technology Graduates

Commencement ceremonies on Saturday, August 3, marked a significant milestone for a total of 29 Purdue Veterinary Technology graduates who earned their Associate of Applied Science degree. Six of the graduates earned their degrees through the Veterinary Technology Distance Learning Program (VTDLP). Many of the members of the Veterinary Technology Class of 2013 participated in the Veterinary Technology Graduation Celebration and Pinning Ceremony, which was held in Lynn Hall following the University commencement exercises at the Elliott Hall of Music. With family and friends as well as Veterinary Technology Program staff and several PVM faculty members looking on, each graduate received an Associate of Applied Science Degree Veterinary Technician pin. The graduates then recited the Oath of Ethical Conduct, which was administered by Indiana Veterinary Technician Association (IVTA) President Maggie Lump (PU AS-VT '01). The ceremony also included comments by Dean Willie Reed, Purdue Veterinary Alumni Association Board

Member Blythe Addington Swanger (PU BS-VT '02), and Class of 2013 member Jessica Corya. Veterinary Technology Program Director Tina Tran concluded the program by presenting the Charge to the Class. "We are thrilled to welcome Purdue's newest AAS degree graduates," said Dr. Tran. "They represent the future of veterinary technology. And we are fortunate to have the majority of them continuing this fall to complete their bachelor's degree in veterinary technology."

New Faces in the PVM Family

Dr. Chee Kin Lim joined the Department of Veterinary Clinical Sciences as clinical assistant professor of diagnostic imaging June 4. Dr. Lim received his DVM in 2004 from the University Putra Malaysia in his home country before completing six years of clinical work in a hospital in Kuala Lumpur providing ultrasonography, echocardiography and myelography services. In 2007 Dr. Lim earned a Certificate in Small Animal Internal Medicine-Clinical Problem Solving

via distance learning from the University of Sydney. Prior to arriving at Purdue, Dr. Lim completed a European College of Veterinary Diagnostic Imaging residency and MMed vet residency at the University of Pretoria in South Africa. His clinical interests include ultrasonography (including echocardiography), computed tomography of trauma patients, and interventional radiology. Dr. Lim is a member of the American College of Veterinary Radiology Society and the European Association of Veterinary Diagnostic Imaging.

Dr. Kenitra Hammac joined the Department of Comparative Pathobiology as clinical assistant professor of veterinary diagnostic microbiology July 1. A 2004 DVM graduate of Auburn University, Dr. Hammac comes to Purdue from Washington State University, where she earned her Ph.D. and completed a residency in microbiology. Her primary interests include diagnostic microbiology test development, teaching clinical microbiology to

veterinary students, and collaborating on research projects of infectious diseases of both large and small animals.

Dr. Christina (Tina) Tran joined the Department of Veterinary Administration as the new director of the Veterinary Technology Program July 1. She succeeded Dr. Pete Bill (PU DVM '80), who stepped down after serving as Veterinary Technology Program director since 2002, and accepted an appointment as PVM assistant dean for academic affairs, teaching and learning.

Dr. Tran earned her DVM degree at

the University of Illinois College of Veterinary Medicine in 2000. She entered private small animal practice and worked in both Illinois and California before moving with her family to Portland, Ore. There she served as a relief veterinarian and part-time shelter veterinarian before accepting a faculty position at the Portland Community College (PCC) Veterinary Technology Program, where she organized and expanded a three-term internship program, called the Cooperative Education Program, by developing partnerships with practices and laboratories. Dr. Tran also served on the AVMA 20/20 Vision Commission and the Oregon Veterinary Medical Association's Leadership Council, focusing on the subject of Mentoring and Recent Graduates.

Dr. Andrew Bugbee joined the Department of Veterinary Clinical Sciences as assistant professor of small animal internal medicine August 13. Dr. Bugbee passed his certification examination in June and is now board certified by the American College of Veterinary Internal Medicine-Small Animal. He recently completed his residency in small animal internal medicine following an internship in small animal medicine and surgery,

both at the University of Georgia. Dr. Bugbee earned his DVM from Texas A&M University. He has a strong interest in research, specifically the prevention of illness-related endocrine organ injury or dysfunction, and implantable glucose monitoring devices.

Dr. Amanda Farr, already a familiar face in Lynn Hall, was appointed as clinical assistant professor in equine community practice in the Department of Veterinary Clinical Sciences June 1. Dr. Farr earned her DVM in 2001 from Purdue University. She worked in private practice for two years before returning to Purdue University in 2003 as an equine clinician for the Veterinary Teaching Hospital in equine community practice. Dr. Farr became board

certified in equine practice by the American Board of Veterinary Practitioners in 2011. Dr. Farr's areas of interest include equine lameness and dentistry.

Mark Your Calendars

PURDUE VETERINARY MEDICINE

**FALL
CONFERENCE
2014**

September 9-12, 2014

In Memory

Professor Emeritus Harold Amstutz

Purdue Veterinary Medicine lost a pivotal figure in the history of the College when Professor Emeritus of Veterinary Clinical Sciences Harold Amstutz passed away June 11. He was 93. Dr. Amstutz joined the faculty as head of the Department of Veterinary Clinics in 1961, just two years after the first class of veterinary students enrolled in what was then the Purdue School of Veterinary Science and Medicine. He remained on the faculty until he retired in 1989. A 1945 DVM graduate of Ohio State University, Dr. Amstutz was a charter diplomate of the American College of Veterinary Internal Medicine and became renowned for his expertise on bovine diseases. Sought after as a lecturer and consultant, Dr. Amstutz was elected as the first executive vice president of the American Association of Bovine Practitioners (AABP) in 1989. He received numerous awards, and in 2011, he became one of two inaugural inductees into the Cattle Production Veterinarian Hall of Fame at the AABP's annual conference. Even after retiring as a Purdue faculty member, Dr. Amstutz remained very active in the life of the College, serving on the Admissions Committee, leading the committee that commissioned the Continuum Sculpture, and attending numerous Honors and Awards Banquets to present the Amstutz Bovine Award for high interest and proficiency in bovine medicine and surgery.

Dr. Harold Amstutz showed off his Hall of Fame Award plaque with Dean Willie Reed after receiving the award at the 2011 AABP Annual Conference.

Professor Emeritus Roland Winterfield

Purdue Veterinary Medicine Professor Emeritus Roland W. Winterfield of West Lafayette, Ind., passed away April 15. He was 95. Dr. Winterfield was a faculty member in what is now the Department of Comparative Pathobiology and served as an avian diagnostician with the Animal Disease Diagnostic Laboratory from 1966 to 1985. In 1987, he received the Lifetime Achievement Award from the American Veterinary Medical Association and in 2002 he was presented with a plaque naming him as an honorary diplomate of the American College of Poultry Veterinarians.

Dr. Mark Cunningham (PU DVM '82) passed away January 5, 2013, at St. Vincent Hospice in Indianapolis. He was 56. Originally from Ft. Meade, Maryland, Dr. Cunningham completed high school in Lebanon, Ind., before enrolling at Purdue. After earning his DVM degree in 1982, Dr. Cunningham entered private practice in Seymour, Ind., and in 1991, he opened his own practice, the All Animals Veterinary Clinic in Lebanon, Ind. His daughter, Dr. Devin Kistler, joined him after she earned her Purdue DVM degree in 2011. Dr. Cunningham's other interests included cattle shows and taking care of his own cattle, as well as serving as co-chair of the 4-H Supreme Showmanship Contest. He also had served on the Boone County Health Board.

Dr. Charles J. (Chuck) Stark (PU DVM '73) of Zionsville, Ind., passed away March 4. He was 68. A native of Gary, Ind., Dr. Stark earned a B.S. degree in Biology at Purdue University before enrolling in the College of Veterinary Medicine. After earning his DVM degree in 1973, he founded the Lafayette Road and West 56th Street Veterinary Hospitals in Indianapolis, and owned them for 35 years. He is remembered as a compassionate veterinarian with varied interests, including building hot rods, running and reading.

Dr. Kent A. Gossett (PU DVM '78), of Wallingford, Pa., died June 8, following a long battle with lung cancer. He was 60. A native of Greenfield, Ind., Dr. Gossett earned both his DVM and MS degrees at the Purdue University College of Veterinary Medicine in 1978. He also earned a Ph.D. in veterinary clinical pathology at Louisiana State University and received his MBA from the Wharton School of the University of Pennsylvania. He became a diplomate of the American College of Veterinary Pathologists (ACVP), and most recently worked as a partner at SR One, which is the corporate venture capital arm of GlaxoSmithKline.

Donor Honor Roll

We celebrate the generosity of our alumni and friends with this listing – our Donor Honor Roll. Your support helps Purdue Veterinary Medicine continue to advance our mission of improving animal and human health and well-being through excellence in learning, discovery and engagement.

Our 2012-2013 Donor Honor Roll demonstrates your commitment and dedication to the College of Veterinary Medicine and to Purdue University. We thank you for ensuring the future of Purdue Veterinary Medicine.

An asterisk next to a donor's name indicates they are deceased and a diamond next to a donor's name indicates that they have included the College in their estate plans.

The following list recognizes donors whose contributions were received July 1, 2012 through June 30, 2013.

We have done our very best to ensure that every gift has been recognized here. If we inadvertently left you out or listed your name in error, we apologize and ask you to please notify the Office of Advancement at (765) 494-6304.

GIFTS OF \$100,000 AND ABOVE

Individuals who have supported the College of Veterinary Medicine with gifts of \$100,000 or more during the fiscal year.

Anonymous 1 ♦
Anonymous 2 ♦
Dr. Russell Owen Crisman ♦
Ms. Anne Engen/Twenty-Seven Foundation
Ms. Marilyn Grissom*
Mrs. Estelle Marcus*
Mr. Robert Thiemrodt
and Mrs. Patty Thiemrodt ♦

GIFTS OF \$10,000 - \$99,999

Individuals who have supported the College of Veterinary Medicine with gifts of \$10,000 - \$99,999 during the fiscal year.

Anonymous 3
Dr. Harriet J. Aronson
Mr. Walter Bates and Mrs. Mary Jo Bates
Ms. Mildred Biggins*
Mr. James Cline
and Mr. Richard Scarbrough ♦
Dr. J. Anthony Dillon
Mr. Steve S. Duke
and Mrs. Deborah I. Duke ♦
Ms. Diane Foster and Mr. Robert L. Chaney

Mr. Jack Garrigues
and Mrs. Carolyn Garrigues
Mr. Carl H. Gierhart*
Mrs. Barbara A. Graegin
Mrs. Myra E. Grosbach
Mrs. Gail Howes Hall
and Mr. Robert E. Hall
Mrs. Christina S. Harrison
and Mr. Thomas J. Harrison ♦
Dr. David E. Haviar
and Mrs. Kathleen Haviar
Ms. Bettie J. Kramer*
Dr. Hugh Bilson Lewis and Mrs. Mair Lewis
Dr. Donald E. McCoy, Jr.
and Mrs. Melinda K. McCoy
Mr. Ryan J. Newman
and Mrs. Krissie Newman
Dr. Alan H. Rebar
and Dr. Susan A. McLaughlin
Dr. Max T. Rodibaugh
and Mrs. Carol A. Rodibaugh
Dr. Tony J. Rumschlag
and Mrs. Hella S. Rumschlag
Dr. Lawrence W. Stauffer
Mr. Robert Steck and Mrs. Carole Steck ♦
Dr. H. Leon Thacker
and Mrs. Rita Thacker
Dr. William G. Van Alstine
and Mrs. Patricia A. Van Alstine
Mrs. Beverly L. VanCise*
Dr. Thomas Edgar VanCise*

GIFTS OF \$5,000 - \$9,999

Individuals who have supported the College of Veterinary Medicine with gifts of \$5,000 - \$9,999 during the fiscal year.

Ms. Lisa D. Allen
Dr. Gregory M. Ayers
and Mrs. Patricia Ayers
Dr. Chris Earley and Mrs. Elaine M. Earley
Dr. Carol A. Ecker
and Mr. Kenneth R. Ecker
Dr. Peter Guy Fisher
and Ms. Alicelynn Watson
Mr. James L. Francis
and Mrs. Diane Zimmerman Francis
Dr. Lynetta Freeman
and Dr. Gerald Hegreberg
Dave Grove and Vicki Grove
Mrs. Violet M. Haelterman
Dr. Edward J. Hinsman
Ms. Janet L. Myers
Mr. Robert L. Poynter
Dr. Willie M. Reed and Dr. Dorothy A. Reed
Mr. Michael Runnebohm
Mrs. Larrianne Loper Stark
Mrs. Barbara E. Henderson-Toivonen
and Mr. Arnold A. Toivonen
Dr. Herbert E. Whiteley
and Mrs. Yvette Whiteley

GIFTS OF \$1,000 - \$4,999

Individuals who have supported the College of Veterinary Medicine with gifts of \$1,000 - \$4,999 during the fiscal year.

Dr. Harold M. Aberman
and Mrs. Danielle R. Aberman
Dr. Mimi Arighi
Dr. Ralph E. Bailey and Mrs. Lynn Bailey
Dr. John E. Baker and Mrs. Andrea L. Baker
Dr. Paul Benhamou
and Dr. Reed Benhamou
Mrs. Carole Bezat and Mr. Leonard Bezat
Mrs. Carla Boehm
Dr. Philip C. Borst and Mrs. Jill P. Borst
Dr. Ronald Wayne Bowman
Dr. G. Kay Boyd
Dr. David R. Brelage
and Mrs. Brenda Brelage
Mr. Anthony R. Buzzetti
and Mrs. Lori A. Buzzetti
Mrs. Donna F. Callahan
Dr. Thomas E. Clark
and Mrs. Nancy F. Clark
Dr. Marcia H. Dawson
and Mr. Douglas Dawson
Dr. W. Ron DeHaven
and Mrs. Nancy Louise DeHaven
Dr. Dennis B. DeNicola
and Mrs. Janice L. DeNicola
Mr. Glenn T. Durham
and Mrs. Jill A. Durham
Mrs. Anita Ebert-Cauley
and Mr. James L. Cauley
Dr. Amy J. Faulkenberg
Mrs. Janet R. Faulkner
and Dr. Donald J. Faulkner
Mr. John F. Ferguson
and Mrs. Beverly Ferguson
Dr. Stephen W. Fess
and Mrs. Marilyn E. Fess
Mr. Jeffrey A. Fessler
and Dr. Susan E. Cutler, Ph.D.
Mrs. Patricia S. Fessler
Mr. James S. Fessler and Mrs. Kate Fessler
Dr. Lawrence F. Fisher III
and Mrs. Mary Ellen Fisher
Dr. Timothy J. Fleck
and Mrs. Rebecca Jo Fleck
Mrs. Arlena S. Fleming
Dr. Dawn J. Frank
and Mr. David K. Schneider
Dr. Charles E. Geckler
and Mrs. Kim Geckler
Dr. Stephen L. Hadley
and Mrs. Kathy Jane Hadley
Dr. Nancy E. Halpern
and Andrew Harris Sokel, M.D.
Mr. E. W. Halwes
and Mrs. Doris J. Halwes
Dr. Stephen Heckler
Ms. Judith Heisserman
Mr. Jack B. Hess and Mrs. Rita A. Hess
Mrs. Sharron S. Hillabrand
and Mr. Richard D. Hillabrand

Dr. W. Mark Hilton
and Mrs. Denise J. Hilton
Dr. Charles Edward Hiss
and Mrs. Nancy L. Hiss
Dr. George R. Holl Jr. and Mrs. Sally J. Holl
Dr. Mark A. Holt and Mrs. Suzanne K. Holt
Dr. Billy E. Hooper
and Mrs. Janice J. Hooper
Dr. Lawrence A. Horstman
and Mrs. Jane E. Horstman
Dr. Janet Houghton
and Mr. Theodore Bendall
Mr. Scott C. Hoyt
Dr. Ronald L. Hullinger
Mrs. Ninalou Isaacson
Sen. Robert N. Jackman D.V.M.
and Mrs. Karen J. Jackman
Dr. Luanne Jensen
Mrs. Katie Ann Jones
and Mr. Andrew McPherson Jones
Dr. William H. Jordan
and Dr. Judith K. Jordan
Mr. Richard J. Kasprzak, Jr.
Mr. Kevin Kennedy
Dr. Ronald M. Kraft
and Mrs. Linda Kraft
Dr. Robyn L. Kurtz
and Dr. Gregory K. Kurtz
Mrs. Konstance L. Laws
and Dr. John R. Laws
Mr. Wolodymyr B. Lechman
and Mrs. Neonillia M. Lechman
Mr. Lawrence L. Lee
and Mrs. Irene Z. Lee
Dr. Mary Beth Leininger
and Dr. Steven R. Leininger
Dr. Michael P. Lent, D.V. M.
and Dr. Stacey Lent, D.V. M.
Dr. Jeffrey R. Longenbaugh
Dr. Merlyn J. Lucas
and Mrs. Susan E. Lucas
Dr. Catherine S. Lustgarten
Dr. Donald L. Lutton
Dr. Robin R. Marks
and Mr. Thomas G. Marks, Jr.
Dr. Daniel J. Markwalder
and Mrs. Angela G. Markwalder
Dr. Lynn P. Martin
and Mrs. DeMarise J. Martin
Dr. Jeffrey W. Mauck
and Mrs. Patricia Curtner Mauck
Dr. Prudence D. Mc Cabe
Ms. Margaret M. McCabe
Dr. John P. McGrath
Dr. James A. Miller
Dr. Stephen R. Miller
and Mrs. Karen S. Miller
Dr. George Ed Moore
Dr. Christine Anne Newman
and Ms. Eileen Bruns
Dr. Robert William Olson
and Dr. Virginia Nunez-Olson
Dr. Raymond C. Pohland
and Dr. Rebecca S. Pohland
Dr. Mosey E. Rausch
Dr. Rachel Y. Reams

Dr. Robert W. Rich
and Mrs. Norma Oteham Rich
Dr. Nathan Aaron Rich
and Mrs. Kathryn E. Rich
Dr. Ronald D. Richards
and Mrs. Carolyn A. Richards
Dr. Brian Marlen Roberts
and Mrs. Nancy Roberts
Dr. Carl E. Robeson
Dr. James Robert Robinson
Dr. James Lowell Root
Ms. Helen Roth
Dr. Philip Roudebush
and Dr. Joanne Roudebush
Dr. Paul L. Runnels
and Mrs. Janice J. Runnels
Dr. S. Kathleen Salisbury
Dr. Sandra San Miguel
and Dr. Phillip J. San Miguel
Dr. Robert L. Santos
and Mrs. Kristen Santos
Dr. Kenneth A. Schafer
and Dr. Siobhan Martin-Schafer
Dr. Albert G. Schafer
and Mrs. Ann Marie Schafer
Mrs. Katherine L. Scheffler
and Dr. James M. Scheffler
Dr. John T. Schnarr
and Mrs. Barbara A. Schnarr
Dr. Roger Herman Schrock
and Mrs. Nathalie Marie Schrock
Mr. Walter S. Schultz
and Mrs. Kathleen M. Schultz
Albert E. Schultze DVM
and Dr. Marcia Kolvitz
Dr. John R. Shaskas
and Mrs. Catherine M. Shaskas
Ms. Tami Sierra
Ms. Roberta A. Sloan
Mrs. Karen Blackwell Smith
and Mr. Eric D. Smith
Dr. Max K. Smith
Dr. Stephen L. Sollman
and Dr. Patricia A. Vayo-Sollman
Mr. Jeff Spielman
Dr. Mark A. Stanforth
and Mrs. Madelyn B. Stanforth
Mr. Christopher C. Stark
and Ms. Rachael I. Stark
Dr. James R. Stepusin
Ms. Ann Stickford
Dr. Kenneth L. Stites
and Mrs. Ruth Ann Stites
Mr. Steve Vinisky
Dr. Daniel R. Volz
and Mrs. Patricia A. Volz
Dr. Michael J. Walker
and Dr. Jane A. Walker
Dr. Thomas E. Walton, Jr.
and Mrs. MaryLou Walton
Susan Lynn Wardrip, D.V.M.
and Craig L. Wardrip, D.V.M.
Ms. Christina Welker
Dr. James L. Weisman
Mrs. Marilee Williams
and Dr. Paul A. Williams

Mr. Shawn L. Williams
Mrs. Carol A. Willoughby
and Mr. Daniel L. Willoughby
Dr. R. J. O. Woods
and Mrs. Karen K. Woods

GIFTS OF \$100 - \$999

Individuals who have supported the College of Veterinary Medicine with gifts of \$100 - \$999 during the fiscal year.

Dr. Stephen B. Adams
and Mrs. Emalese S. Adams
Dr. Larry G. Adams and Dr. Laurie Adams
Susan J. Ahlfeld DVM
and Dr. William G. Ahlfeld
Dr. Scott Eric Allenstein
Dr. Toby L. Alterman
Dr. Yuen Y. Amicone
Dr. Harold E. Amstutz*
and Mrs. M. Josephine Amstutz
Dr. William J. Anderson
Dr. Dina A. Andrews
Dr. Brenton R. Arihood
Dr. Eli Asem
Dr. Marianne Yeager Ash
and Dr. Stephen R. Ash
Mr. Robert Mark Audler
Ms. Pamela L. Augspurger
Dr. Raymond H. Backe
and Mrs. Margaret Backe
Dr. Christian M. Bader
Dr. Aubrey N. Baird
and Dr. Debra Kay Baird
Dr. Kurt Alan Bales
Dr. Steven A. Bales and Mrs. Jodie L. Bales
Dr. Lisa K. Banker
and Mr. William G. Banker
Mrs. Pamela S. Barkes
and Mr. R. Scott Barkes
Dr. David L. Barkman
and Mrs. Karen Merrill Barkman
Ms. Arlene R. Barresi
Dr. Charlene L. Barton
Dr. Clark E. Bassett
Dr. James L. Baughn
Dr. Laurence Edward Baumann
Mrs. Virginia J. Baysden
and Mr. Bud Baysden
Dr. Val R. Beasley
and Mrs. Victoria J. Beasley
Dr. James L. Becht
Dr. Alan M. Beck and Mrs. Gail Beck
Dr. Stewart W. Beckett III
and Mrs. Jill C. Beckett
Dr. Mark Beever and Mrs. Sharon K. Beever
Dr. Robert E. Bell
Ingeborg G. Bennett
Dr. James E. Bennett
Rabbi Kevin A. Bernstein
Dr. Diane E. Bevier
Dr. Arthur A. Bickford
and Ms. Margaret Bickford
Dr. Robert L. Bill
and Mrs. Lorita Knetzer Bill

Mrs. Cynthia A. Bobos
 and Mr. Ronald E. Bobos
 Ms. E. H. Bock
 Mrs. Irene T. Bolin
 Dr. Robin P. Bollinger
 and Mrs. Deborah E. Bollinger
 Dr. Larry W. Booher
 and Mrs. Diana L. Booher
 Dr. Timothy R. Boosinger
 and Mrs. Marcia L. Boosinger
 Dr. David M. Bough
 and Mrs. Adrienne M. Bough
 Ms. Christine K. Bowman
 Dr. Terry L. Brandenburg
 Dr. Gert J. Breur
 and Ms. Johanna Breur-Schimmel
 Ms. Lori A. Brinker
 Ms. Kimberly J. Brown
 Ms. Linda E. Brown
 Ms. Kathryn Brown
 Dr. Judith E. Brown
 and Mr. Glen A. Richardson
 Dr. Scott A. Brown
 Mr. William R. Bruns and Mrs. Sallie Bruns
 Ms. Danielle D. Buchanan
 and Mr. Ray Buchanan
 Dr. Gerald Matthew Buening
 and Mrs. Carolyn I. Buening
 Mrs. Cindy Buksar-Hall
 Dr. David C. Bullerdick
 Mrs. Judith S. Bunnell
 Dr. Loren E. Burlingame
 Mrs. Sandra Cameron Burns
 and Mr. Robert T. Burns
 Mr. Thomas J. Burrin, V
 Dr. Wayne L. Byerley
 and Mrs. Kathleen L. Byerley
 Ms. Mollie B. Callahan
 Dr. Joseph W. Camp, Jr.
 and Mrs. Amy M. Camp
 Dr. Teresita Carro
 Dr. Brooke A. Case
 Dr. Bernard V. Centofanti
 Mr. Sergio Ceron
 Dr. Richard P. Chaille and Mrs. Jean Chaille
 Mr. David A. Chasey
 Dr. Joseph R. Chiosi
 and Mrs. Margaret T. Chiosi
 Mr. Francis William Chittick
 Dr. Robert M. Claflin
 Dr. Jon J. Clark and Mrs. R. Sue Clark
 Dr. L. Kirk Clark and Mrs. Holly J. Clark
 Dr. Jennifer L. Clarke and Dr. John P. Clarke
 Dr. Paul F. Clemente
 and Mrs. Susan J. Clemente
 Mr. Stephen J. Clevenger
 Dr. Kimberly A. Cline
 and Michael Bede Cline, P.E.
 Dr. Jeffery A. Collins
 Dr. Roger S. Colman
 and Mrs. Susan B. Colman
 Dr. Kenneth G. Combs
 Dr. Gordon L. Coppoc
 and Mrs. Harriet Coppoc
 Staci D. Couch, D.V.M.

Dr. Laurent Couëttil
 and Dr. Nathalie Duval-Couëttil
 Mr. Chuck E. Craw, Jr.
 and Mrs. Sarah E. Craw
 Dr. Darcy L. Crook
 and Mr. Will O. Crook, Jr.
 Jon David Culbertson, D.V.M.
 Dr. Rachel Nicole Cumberbatch
 Dr. G. Edward Cummins
 and Mrs. Nancy A. Cummins
 Dr. Gail Ann Dallas
 Dr. Carol E. Dartz
 and Mr. Edward C. Dartz, Jr.
 Mrs. Janet J. Daskalos
 and Mr. Franklin Daskalos
 Dr. James Robert Davidson
 Dr. David Allen Dettmer
 Mrs. Patricia Ruth Dewald
 Dr. Mary Ellen Dimperio
 Dr. R. Page Dinsmore
 Andrew A. Dircksen D.V.M.
 and Mrs. Margaret Baker Dircksen
 Mr. Kevin R. Doerr
 and Mrs. Mariann L. Doerr
 Dr. Maureen M. Dower
 Dr. Cynthia Margaret Downes
 and Dr. Mitchell J. Wapner
 Ms. LeAnn Dunham
 Dr. Gregory A. Edwards
 and Mrs. Joy N. Edwards
 Ms. Evelyne M. Eickhoff
 Dr. Rachel L. Einwohner
 Dr. Richard L. Ernsberger
 and Mrs. Linda Ernsberger
 Mr. C. Keith Essency
 and Mrs. Barbara J. Essency
 Mrs. Stacy Evans
 Dr. Joan V. Evinger
 Dr. Phillip L. Farber
 and Mrs. Stephanie Farber
 Ms. Jessie Lockwood Farrington
 Dr. Mary Grabow Fenchak
 Dr. James M. Feutz
 and Mrs. Susan A. Feutz
 Dr. Michaelle R. Fisher
 Dr. Trent L. Fisher
 and Mrs. Katherine A. Fisher
 Dr. Peter F. Fleming
 and Mrs. Ruth A. Fleming
 Dr. Richard M. Flora II
 Ms. Cecilia A. Forbes
 Ms. June E. Foster
 Ms. Sue E. Fouch
 Ms. Kathy Frazier
 Dr. David A. Freedman
 Dr. Gretchen N. Gale
 and Rev. Timothy S. Shapiro
 Mr. James Gardner
 and Mrs. Carol B. Gardner
 Dr. Michael D. Gardner
 Dr. Dwight Allan Gaudet
 Dr. David C. George
 Dr. Matthew P. Gibbons
 Dr. David L. Gilchrist
 Mr. Justin P. Gilman
 Dr. Andrea Goldenberg Glasser

Philip M. Goebel D.V.M.
 and Mrs. Diana M. Goebel
 Richard A. Goebel, D.V.M., AIBA
 and Mrs. Michele J. Goebel, M.S.M.
 M. Jean Gorman
 Dr. Harold R. Gough
 and Mrs. Karen S. Gough
 Dr. David M. Grasso and Dr. Lisa L. Grasso
 Dr. Donn W. Griffith
 and Mrs. Gayle Griffith
 Ms. Jacqueline A. Grodie-Potesta
 Ms. Janet L. Grove
 Dr. James E. Grubb
 Mr. Ronald E. Gruchalski
 and Mrs. Bonnita J. Gruchalski
 Dr. Richard Gschwind
 Donald P. Gustafson, D.V.M., Ph.D.
 Dr. Gilbert Gutwein
 and Mrs. Mary Jo Gutwein
 Mr. Ronald A. Gyure
 Mrs. Linda A. Haan
 and Mr. Arthur G. Haan
 Dr. William A. Haines
 Ms. Lillie M. Hall
 Mr. David J. Hamernik
 Dr. Paul F. Hanebutt, Jr.
 and Mrs. Kathy Klees Hanebutt
 Dr. Pamela Brickley Hann
 and Mr. Daniel P. Hann
 Dr. Charles P. Hannon
 and Mrs. Rebecca A. Hannon
 Dr. Jerry E. Hans and Mrs. Regina M. Hans
 Ms. Lee Ann Happ
 Dr. Jim D. Hardesty and Mrs. Julie Hardesty
 Dr. Jerome K. Harness
 and Mrs. Audrey Winzer Harness
 Mr. Gilbert T. Harper
 and Mrs. Shirley J. Harper
 Dr. Catherine J. Harris
 Ms. Courtney Anne Harsy
 Dr. Sheila Elaine Hartnett
 and Mr. Thomas D. Hartnett
 Mrs. Loretta F. Hartwig
 and Mr. Peter A. Hartwig
 Dr. Adam Warren Harty
 Dr. Stephen E. Hawkins
 and Ms. Laura Beth Hawkins
 Mr. William T. Hearne, Jr.
 Ms. Joanne Hearrell
 Dr. Clifford C. Heidinger
 and Mrs. Karen P. Heidinger
 Ms. Diedre N. Heine
 Dr. Wendy Pinnow Heise
 and Mr. Jonathan R. Heise
 Dr. Tamar Hendrick
 Dr. Kimberly E. Henneman
 Dr. Charles K. Henrikson
 and Dr. Patricia A. Henrikson
 Dr. Joshua Richard Henry
 and Ms. Shana C. McCool-Henry
 Mr. Brent C. Henschen
 Mrs. Kathy L. Hermanson
 and Mr. Jeffrey J. Hermanson
 Mrs. Becky Hershey and Mr. Aaron Hershey
 Dr. Rodney L. Hess

*Dr. Frederick Louis Hicks, III
and Mrs. Jacqueline L. Hicks
Ms. Anne Hinds
Dr. Stacy Lynne Hines
Mr. Tom Hirons
Dr. Arthur Hirshkowitz
Ms. Joann Hochwarter*

*Dr. Frederic J. Hoerr
and Mrs. Martha Pace Hoerr
Dr. Harm Hogenesch
and Dr. Ala Samarapungavan
Dr. Robert A. Holmes
and Mrs. Linda T. Holmes*

*Dr. James J. Holscher
and Mrs. Sherrell Nadine Holscher
Keith Alvin Honegger, D.V.M.
and Mrs. Nancy Kay Honegger
Dr. Robert A. Honegger
and Mrs. Mary M. Honegger*

Planned Giving

We would like to honor alumni and friends who have designated the College of Veterinary Medicine as the beneficiary of a bequest, trust, retirement plan or life insurance policy, or have made other estate provisions for the College. We recognize these individuals who are committed to providing for the College's future by their thoughtful and planned approach.

*Anonymous 1
Anonymous 2
Anonymous 3
Mr. Willis E. Armstrong*
Dr. Harriet J. Aronson
Dr. Rex A. Bailey and Mrs. Shari K. Bailey
Mrs. Mary Basmann
Mrs. George Baugh*
Ms. Melinda J. Blakesley
Dr. Philip C. Borst and Mrs. Jill P. Borst
Mr. Jack R. Carter
Dr. Donald W. Chapman
and Mrs. M. Jane Chapman
Mrs. Phyllis J. Ciez*
Ms. Betty S. Clayton
Mr. James Cline
and Mr. Richard Scarbrough
Dr. Ronald R. Crawley
and Mrs. Nina Crawley
Dr. Russell Owen Crisman
Mrs. Frances R. Crisman*
Mrs. Ellen M. Damon*
Mrs. Georgiana Daniels
Mrs. Patricia Ruth Dewald
Ms. Elizabeth Drobashevsky
Mr. Steve S. Duke
and Mrs. Deborah I. Duke
Mr. Barry F. Ebert*
Mrs. Anita Ebert-Cauley
and Mr. James L. Cauley
Dr. Carol A. Ecker
and Mr. Kenneth R. Ecker
Mrs. Karen Ennen
Mrs. Lilah L. Estill
Dr. Larry E. Faith
and Mrs. Virginia Chandler Faith
Mrs. Pedro Fierro
Ms. Ludmila F. French
Mr. David Frid
Dr. L. Leslie Gardner
Mr. Cy Gerde*
and Mrs. Priscilla M. Gerde
Mr. James S. Goldberg
and Mrs. Barbara Jane Goldberg*

*Dr. Mary F. Grant
and Mr. William L. Grant
Ms. Marilyn Grissom*
Vicki Grove and Dave Grove
Mr. Ronald E. Gruchalski
and Mrs. Bonnita J. Gruchalski
Mr. William H. Guidotti
and Mrs. Lorraine S. Guidotti
Dr. Patricia A. Gullett
Dr. Edward O. Haelterman*
and Mrs. Violet M. Haelterman
Dr. Jerome K. Harness
and Ms. Audrey Winzer Harness
Mrs. Christina S. Harrison
and Mr. Thomas J. Harrison
Ms. Judith Heisserman
Dr. James O. Hill and Mrs. Cheryl L. Hill
Mrs. Virginia L. Huguenard
and Mr. Bernon Huguenard
Ms. Marilyn Hurt
Mrs. Ninalou Isaacson
Ms. Julianne Josiek
Ms. Mary Elisabeth Keller
Ms. Anne E. Keller
Dr. Robert L. King
and Mrs. Drue Cowan King
Mr. Richard G. Koenig
and Mrs. Sharon B. Koenig
Dr. Gunter B. Kohlhaw
and Mrs. Ellen I. Kohlhaw
Mrs. Shari A. Kohne
Mrs. Ruby Kolanko
Dr. Ronald M. Kraft and Mrs. Linda Kraft
Ms. Bettie J. Kramer*
Dr. Mary Beth Leininger
and Dr. Steven R. Leininger
Dr. Hugh Bilson Lewis and Mrs. Mair Lewis
Mr. Samuel Lilly
Ms. Linda K. Lipinski
Mrs. Estelle Marcus*
Dr. Frances Joan Masser*
Ms. Dolores L. McCall
Mr. Richard McDaniel
and Mrs. Kathleen McDaniel
Mr. Wayne Meeks
and Mrs. Rhonda C. Meeks
Dr. Frederick L. Metzger, Jr.
Ms. Alyce Miller
Dr. Nancy A. Monteiro-Riviere
and Dr. Jim E. Riviere
Mrs. Janet F. Morton and Mr. John Morton
Ms. Nancy Mutch
Dr. Kathleen Toepp Neuhoff
and Mr. Kenneth Leo Neuhoff
Dr. Felecia R. Niebojeski
and Mr. Douglas Perschbacher*

*Mr. Donald A. Nielsen
and Mrs. Lois I. Nielsen
Mr. Joseph O'Gorman*
Dr. Leonard C. Olson
and Mrs. Susan K. Olson*
Dr. Anita M. Parra and Mr. Carl F. Hill
Ms. Isabell T. Peters
Ms. Nancy L. Peterson
Dr. Marie B. Petrites-Murphy
and Dr. William E. Murphy
Mr. G. Thomas Pierce
and Mrs. Susan Kay Pierce
Mr. Bruce A. Polizotto
and Mrs. Linda Polizotto
Dr. Alan H. Rebar
and Dr. Susan A. McLaughlin
Mr. James W. Rice*
Ms. Mary Jane Riggs
Mr. David Robertson
and Mrs. Sue Robertson
Dr. Larry G. Robison
and Mrs. Lynn E. Robison
Dr. Rudy G. Schneidhorst, Jr.
and Mrs. Ann E. Schneidhorst
Mr. Walter S. Schultz
and Mrs. Kathleen M. Schultz
Ms. Gail L. Seidel
Mr. John W. Settle
and Mrs. Rosalie A. Settle
Ms. Helen R. Skinner*
Ms. Roberta A. Sloan
Ms. Diana L. Smith
Dr. Edward L. Sommers
and Mrs. Marilyn Sommers
Mr. Timothy L. Sparks
and Mrs. Mary K. Sparks
Ms. Constance M. Spates
Mr. Robert Steck and Mrs. Carole Steck
Mr. Chester A. Stewart*
Mr. Donald K. Stupp, Jr.*
and Mrs. Sharon S. Stupp
Mr. Robert Thiemrodt
and Mrs. Patty Thiemrodt
Mr. Leon W. Thorpe*
Mr. Larry W. Troutner*
and Mrs. Joanne J. Troutner
Mrs. Catherine G. Turner
Dr. Thomas Edgar VanCise*
and Mrs. Beverly L. VanCise*
Mr. Raymond G. Wallace
Dr. Paul A. Williams
and Mrs. Marilee Williams
Mr. William A. Wilson
Mr. Brian K. Yohler and Mrs. Lisa Yohler
Dr. David H. Younts*

Dr. Stephen B. Hooser
 Ms. Gerri M. Horar
 Dr. Thomas H. Howard
 Dr. Philip A. Howell
 Dr. William E. Humphrey
 and Mrs. Catherine A. Humphrey
 Dr. Ralph H. Hunt and Mrs. Anne Hunt
 Dr. David C. Huse
 Dr. James L. Huseman
 and Mrs. M. Ellen Huseman
 Ms. Vera Irions
 Dr. George W. Irving III
 Dr. William O. Iverson
 and Mrs. Annette Iverson
 Dr. Sherman W. Jack and Mrs. Linda Jack
 Dr. Robert T. Jackman
 Dr. Todd A. Jackson, DVM
 and Mrs. Lois A. Jackson
 Mrs. Donna L. Jaecker
 and Dr. John A. Jaecker
 Dr. Christine B. Jaeger
 Dr. Laurie A. Jaeger
 and Dr. William L. Wigle
 Mrs. Cara Jeffries
 Ms. Jennifer C. Jeffries
 and Mr. Randy L. Jeffries
 Ms. Debra S. Johnson
 and Mr. Gene H. Johnson
 Dr. Susan E. Johnson
 Dr. Valerie A. Johnson
 Sheryl D. Johnson D.V.M.
 and Michael P. Johnson Ph.D.
 Dr. Charles R. Johnson
 and Mrs. Melinda Kaye Johnson
 Dr. Rita A. Jung Johnson
 and Mr. Eric Logan Johnson
 Dr. John A. Johnston
 Dr. Michael E. Johnston
 and Mrs. Jennifer Johnston
 Dr. Patricia Jolie-Zotzmann
 Dr. Michael A. Jones
 and Mrs. Lynn A. Jones
 Mr. Michael Jones
 Dr. Davis W. Jones
 and Mrs. Elizabeth A. Jones
 Ms. Sylvia D. Jurgonski
 Dr. Thomas R. Kanach
 and Mrs. Rebecca Roush Kanach
 Ms. Y. Grace Kao and Dr. Stanley H. Huang
 Dr. Paula Katavolos
 Mrs. Donna E. Kaylor
 Dr. Kathryn M. Kays
 and Mr. Douglas Wayne Kays
 Dr. Jerry A. Kehr
 Ms. Dena M. Kellam
 Ms. Mary Elisabeth Keller
 Dr. Jason A. Kelly and Mrs. Angela M. Kelly
 Mr. Alan P. Kemp
 Dr. Gillian I. Kemp
 Ms. Valery Kessens
 Dr. Timothy B. King
 and Dr. Janice Patricia Mogan
 Dr. James L. Kinnard
 and Mrs. Gloria L. Kinnard
 Dr. Jeff C. Ko

Dr. Susan C. Kochert
 Mrs. Marie C. Koenig
 Mr. Richard G. Koenig
 and Mrs. Sharon B. Koenig
 Mr. Jeremie Korchia
 Dr. Patricia L. Kovach
 and Mr. Karl J. Kovach
 Ms. Kathleen R. Krum
 Dr. Sharon A. Kunkler and Mr. Kori Giese
 Ms. Nancy L. Laing
 Dr. Bruce L. Lamb and Mrs. Beth A. Lamb
 Dr. Vernon L. Lambright
 and Mrs. Elizabeth A. Lambright
 Mrs. Denise M. Langhenry
 and Mr. Mark T. Langhenry
 Mr. Harry S. Latshaw, Jr.
 and Mrs. Freida M. Latshaw
 Mr. Ed Lausch and Ms. Peggy A. Favorite
 Ms. Sally J. Lavignette
 Gordon W. Lawler, D.V.M.
 and Mrs. Pamela A. Lawler
 Mrs. Linda L. Leaders
 and Mr. Rance L. Leaders
 Dr. G. Timothy Lee and Mrs. Jean Ann Lee
 Dr. Richard W. Leeper
 and Mrs. Tracey L. Leeper
 Dr. Lawrence A. Leininger
 and Mrs. Patti S. Leininger
 Dr. Sophie A. Lelièvre
 Dr. Larry K. LeMay
 and Mrs. Nancy C. LeMay
 Ms. Brenda R. Lerner
 Dr. Donald W. Liechty*
 Dr. Yon M. Lindborg
 and Dr. Alice E. Lindborg
 Dr. Robert G. Lindsey
 Dr. Andrew J. Lischin
 Dr. Sara Lister
 Mr. Arthur E. Lorenz
 and Mrs. Kathryn L. Lorenz
 Ms. Terry Marlow Loro
 Dr. Troy Allen Lowdermilk
 Dr. Roger L. Lukens
 and Mrs. P. Arlene Lukens
 Dr. Theresa A. Luley
 Ms. Margaret A. Lump
 Ms. Deidre M. Lynch
 Dr. David L. Madden
 Mrs. Alice F. Mager and Mr. Guy E. Mager
 Dr. Glenn N. Major
 and Dr. Usha Vyas-Major
 Dr. Janice H. Mallory
 Dr. Kimberly A. Maratea
 Dr. Bret D. Marsh and Mrs. Polly A. Marsh
 Dr. Tom Martin and Mrs. Tina L. Martin
 Ms. Mona S. Martinek
 Dr. James W. Matchette
 Dr. John E. Matchette
 Dr. Deborah S. McArthur
 Dr. Jacqueline K. McAndrew
 and Mr. Richard J. McAndrew III
 Ms. Kathryn L. McAvoy
 Dr. Myron E. McBride
 and Mrs. Pamela Sue McBride
 Terri McCalla, D.V.M.
 Mrs. Lora L. McClellan

Dr. Malcolm D. McCracken
 and Mrs. Therese M. McCracken
 Ms. Mary E. McCullar
 Dr. Matthew S. McDaniel
 and Dr. AnneMarie McDaniel
 Mr. Bradley L. McDonald
 and Mrs. Reiko McDonald
 Dr. Scott E. McDonald
 Ms. Mary G. McGrath
 Dr. Edward A. McKaig
 R. Dale McKee D.V.M.
 Dr. John S. McKibben
 Dr. Daniel W. Mellinger II
 and Mrs. Deborah Pecsok Mellinger
 Dr. Christopher Melloh
 Dr. Mark E. Messal
 and Mrs. Kelly E. Messal
 Dr. Kenneth B. Meyer
 and Mrs. Barbara Burkett Meyer
 Dr. Mary Anne Michalak
 and Mr. Lynn A. Schram
 Dr. Max Michel
 Dr. James Thomas Miller
 Dr. Cheryl A. Miller
 Mrs. Kimberly A. Mills
 Dr. Robert M. Modrowski
 Dr. Bryan L. Mohr and Mrs. Julie M. Mohr
 Dr. Myra Sue Momot
 and Dr. Michael E. Momot
 Dr. John B. Moody
 Kathleen J. Moore
 Dr. Janet K. Morley
 Dr. Jeffry H. Morrison
 Ms. Renée Mullen
 and Dr. Peter D. Constable
 Mrs. Connie J. Musser
 and Mr. Glen E. Musser
 Dr. David F. Nahrwold
 and Mrs. Elaine Nahrwold
 Dr. John R. Neff
 and Mrs. Bernice Haase Neff
 Dr. Howard T. Nelson
 and Mrs. Lori Kay Nelson
 Dr. David R. Nelson
 and Dr. Kathy A. Nelson
 Dr. Gabrielle Nicholas
 Dr. Shari Lyn Nichols Cudd
 Ms. Melony G. Nicoli
 Dr. Mark J. Niebauer
 and Mrs. Kathleen Ann Niebauer
 Dr. Nancy Newnam Noak
 and Mr. Dennis J. Noak
 Dr. Ginger McCoy Noble
 and Dr. Joe K. Noble
 Ms. Yvette G. Noe
 Ms. Julia E. Ohl
 Dr. Chrisann Ohler
 Dr. Carlin V. Okerberg
 Laurie G. O'Rourke D.V.M.
 and Gary W. Mason M.S.
 Ms. Margaret S. Owen
 Ms. Judith Oxley
 Dr. Juan J. Pagan and Ms. Amelia J. Flores
 Dr. Willis G. Parker
 and Dr. Linda Owens Parker
 Dr. Anita M. Parra and Mr. Carl F. Hill

Dr. Gary G. Pearl
 and Mrs. Sandra Kay Pearl
 Dr. Denise A. Pearson
 Dr. Ann M. Pearson
 Mr. Charles E. Peffley
 and Mrs. Mary F. Peffley
 Dr. David G. Pence
 and Mrs. Sharon G. Pence
 Dr. Stephen J. Peoples
 Dr. Paul Joseph Perrier
 Dr. L. Keith Pflum
 and Mrs. Pamela H. Pflum
 Mrs. Kathleen Philip
 and Mr. William Philip
 Mr. Charles R. Phillips
 and Mrs. Mary R. Phillips
 Mr. Michael E. Pietraszak
 and Mrs. Kathryn Jayne Pietraszak
 Dr. Gerald J. Pijanowski
 and Mrs. Sandra Green Pijanowski
 Ms. Kimberly Pillari
 Mrs. Eleanor Pliske
 Dr. Roman M. Pogranichniy
 Dr. Lisa M. Polazzi
 Dr. William Charles Ports
 Dr. Morris E. Potter
 Dr. Denise R. Powell-Justus
 Dr. Rita A. Power
 and Mr. Michael Patrick Power
 Dr. Barbara Ellen Powers
 Dr. Glenn Milton Pullen
 and Mrs. Stephanie A. Pullen
 Mrs. Delma E. Puttress
 and Mr. John Puttress
 Dr. Jeffrey L. Pyle
 Dr. Edward Gerard Rademaker
 Mr. Michael O. Ranstead
 and Mrs. Nancy Ranstead
 Ms. Ellen Rantz
 Dr. F. David Rausch
 and Mrs. Linda Lancaster Rausch
 Mr. Jay Robert Reed
 Dr. David E. Reeson, Jr.
 and Mrs. Mary Ann Reeson
 Dr. Gregory R. Reinhard
 and Sharri L. Reinhard, D.V.M.
 Mr. Kent Reinhard
 Mr. Kevin Reinhard
 Mr. Kris Reinhard
 Ms. Veronica L. Renzo
 Mr. Lawrence M. Reuben
 and Mrs. Candice A. Reuben
 Dr. Frank Ernest Reynolds
 Dr. Diana C. Rhodes
 and Dr. James A. Rhodes
 Ms. Jacquelynn Rich
 Mr. John B. Rich and Mrs. Sharon L. Rich
 Dr. Robert K. Rich and Mrs. Karol Rich
 Mrs. Beth E. Richards
 Dr. Ralph C. Richardson
 and Mrs. Beverly A. Richardson
 Dr. Elizabeth Ricklefs
 and Mr. Steven G. Ricklefs
 Mr. Curtis H. Robertson
 Dr. Mary A. Robinson
 and Dr. Jason Douglas Robinson

Dr. Harley L. Robinson
 and Mrs. Jascia L. Robinson
 Dr. Rick L. Rodgers
 and Mrs. Janet Y. Rodgers
 Dr. Daniel D. Rodgers
 Dr. William G. Rodkey
 Veronica L. Rouse M.D.
 Dr. Gerald L. Ruch
 Dr. Daniel G. Rudmann
 and Mrs. Cathryn L. Rudmann
 Dr. Christine M. Runnels
 and Dr. Billy L. Whitaker
 Mr. Robert K. Ruxer
 Dr. Jill Schmidt Sackash
 Mr. Anthony P. Sanders
 Mr. Robert L. Sauer
 and Mrs. Sarah H. Sauer
 Ms. Julia Saulmon
 Mrs. Barbara Saunders
 and Mr. Ramon E. Saunders
 Dr. James R. Sawyers
 Mrs. Jessamine Scheele
 and Dr. Henry Z. Scheele
 Mrs. Ina Schilling
 Mrs. Kathleen E. Schipper
 and Mr. Dale E. Schipper
 Mrs. Barbara Schlie and Mr. Jim E. Schlie
 Dr. Wanda M. Schmeltz
 Mrs. Jamelyn Sue Schoenbeck Walsh
 and Mr. Daniel J. Walsh
 Mrs. Ingrid P. Schoenlein
 and Mr. William E. Schoenlein
 Ms. Diane Rose Schrempp
 Dr. James Robert Scott
 and Mrs. Marilyn Diane Scott
 Dr. Catharine Scott-Moncrieff
 and Dr. Wallace B. Morrison
 Dr. Karol E. Scott-Myers
 Dr. Dariece Ann Senderak
 Dr. Casey Ray Shake
 Dr. Kevin J. Shanley
 Mr. Gary Shartsis
 and Ms. Cheryl Ann Shartsis
 Dr. Beverly L. Shaw
 Dr. Mary Ann Sheller
 Dr. Paul L. Shockley
 Dr. Richard W. Sholts
 and Mrs. Marie J. Sholts
 Ms. Patricia S. Shufeldt
 Dr. Janine Ann Siebert
 Dr. David O. Sigmond
 Dr. Raj K. Singh and Mrs. Melissa J. Singh
 Dr. Anthony J. Skowronek
 Mrs. Lori L. Smith
 and Mr. Thomas L. Smith
 Dr. Roxanna M. Smolowitz
 Ms. Christine Snelgrove
 Richard L. Sommers, D.V.M.
 and Mrs. Sharon Sommers
 Dr. Edward L. Sommers
 and Mrs. Marilyn Sommers
 Dr. David M. Speer
 and Mrs. Patricia E. Speer
 Ms. Bonnie Spoerke
 Mr. Kevin Stachowiak
 Ms. Agnes E. Stark Marposon

Dr. Ralph H. Stauffacher
 Dr. George F. Steedly
 Dr. Susan Hobbs Steele
 Mr. Joseph B. Steinfeld
 Ms. Gretchen Stephens
 Dr. John C. Stephenson
 and Mrs. Jane E. Stephenson
 Dr. Terry L. Stevens
 and Mrs. Kathleen A. Stevens
 Dr. Lauren M. Stewart
 and Mr. John David Stewart
 Dr. Jean Stiles
 Dr. Dana A. Stoffregen
 Dr. Robert P. Stopczynski
 Dr. Arman D. Stover
 Dr. Richard A. Strauss
 Dr. John E. Stump
 and Mrs. Patricia A. Stump
 Dr. Steven M. Sunbury
 and Mrs. Leisa N. Sunbury
 Mr. Agus Susilo
 Dr. Larry J. Swango
 K. J. Swanson
 Mr. Robert A. Sweet
 and Mrs. Ana Sweet
 Dr. Carlene T. Takushi
 Dr. Kim A. Taylor
 Dr. Charles B. Templeton
 and Dr. Judith G. Templeton
 Ms. Amanda Kathleen Terry
 Mr. Curtis R. Thacker
 and Mrs. Kathryn M. Thacker
 Ms. Nancy C. Thayer
 Dr. Douglas A. Thieme
 and Mrs. Erin H. Thieme
 Dr. David E. Thoma, D.V.M.
 and Mrs. Pamela J. Thoma
 Dr. Mark E. Thomas
 Ms. Caroline L. Thompson
 and Mr. Frederic C. Thompson, Sr.
 Dr. Amy A. Thompson
 Dr. Scott L. Thompson
 and Mrs. Elizabeth G. Thompson
 Dr. William J. Tietz
 Mrs. Lanae Tonner
 Dr. Wendy L. Townsend
 and Dr. Jonathan Richard Townsend
 Mrs. Sara L. Trockman
 and Mr. David A. Trockman
 Ms. Stephanie Trowel
 Dr. Thomas R. Troxel
 and Mrs. LuAnn Feller Troxel
 Dr. John J. Turek
 Dr. Erik G. Tysklind, Jr.
 and Mrs. Elizabeth S. Tysklind
 Dr. Jeffrey P. Udrasols
 and Mrs. Danielle Baxter Udrasols
 Dr. Martha A. Ullman
 Dr. David C. Van Sickle
 Mrs. Nancy C. Van Vleet
 Dr. Hana VanCampen
 and Mr. Edward M. Bendelow
 Dr. Nicole VanDerHeyden
 Dr. Ann M. VanderVeen
 Dr. Carolyn M. VandeWiele
 Dr. Marvin L. VanKley

Dr. Tracy Vemulapalli
and Dr. Ramesh Vemulapalli
Dr. Richard W. Voelker, Jr.
Dr. Peter A. Vogel
Dr. J. Michael Volpp
and Mrs. K. Louise Volpp
Dr. Jay B. Votaw
Mr. Warren L. Wagner
Dr. Gwendolyn Abigail Wallace
and Dr. Elliott B. Slamovich
Dr. Michael L. Walsh
Dr. J. Frederick Walton
Dr. Robin A. Waltz and Mr. Tony D. Waltz
Dr. James T. Ward
and Mrs. Dorothy Miller Ward
Ms. Margaret A. Weber
Mr. Danny Eugene Weimer
Mary Lou Weliever, DVM
Ms. Stephanie B. White
Dr. J. Lee White
Mrs. Tiffany J. White
and Mr. Jeffrey L. White
Mr. Robert E. White and Mrs. Joan I. White
Dr. Kelly G. Whitesel
and Mrs. Cassandra K. Whitesel
Dr. Doretta S. Wiegand
Ms. Angela L. Wielgoszinski
Mr. Garrett Wietholter
Ms. Sharon S. Williams
Dr. Kathleen T. Williams
Dr. Donald G. Wilson
Dr. Mindi Newman Wilson
Mr. Loyal Wilson
Dr. Charles O. Wimmer, Jr.
Dr. Rene A. Wingerter
Dr. Kent D. Wisecup
and Mrs. Judy Wisecup
Mr. Kenneth J. Wisz
Ms. M. Sue Wood
Mr. Robington J. O. Woods, II
Dr. Leszlie L. Woodyard
Dr. Amelia R. Woolums
Dr. Melanie Jeffries Wulschleger
and Mr. Donald L. Wulschleger
Ms. Kimberly A. Yarian
Dr. Richard K. Yoder
Mr. Roger E. Young
Dr. David H. Younts
Ms. Shelly R. Zachary
Dr. Steven M. Zeide
Dr. Tamara L. Zelif and Dr. James A. Zelif
Dr. Robert L. Zell and Mrs. Laura M. Zell
Dr. Bianca N. Zenor and Mr. Jon D. Zenor
Mrs. Torrie L. Zimmerman
and Mr. Phillip J. Zimmerman II
Dr. John L. Zimmermann
and Dr. Linda M. Zimmermann
Ms. Susan B. Zweig

GIFTS OF \$1 - \$99

Individuals who have supported the College of Veterinary Medicine with gifts of \$1 - \$99 during the fiscal year.

Mrs. Chaney Elizabeth Abbott
and Mr. Michael J. Abbott

Dr. Jodi Elaine Acosta
Ms. Mary D. Adrian
Mrs. Lori A. Agosta
Mrs. Wendi A. Ailor and Mr. Mark A. Ailor
Mrs. Paige A. Allen
and Mr. Darrell Eugene Allen
Dr. Lisa K. Allen and Dr. Keith Allen
Ms. Jennifer M. Alyea
Ms. Magdalene Amanatidis
Mr. Thomas W. Ancich
and Mrs. Lynn R. Ancich
Ms. Linda M. Andersen
Ms. Jennifer L. Andersen
Ms. Marlin P. Anderson
Ms. Judith C. Anderson
Ms. Linda Anderson
Mrs. Margaret R. Anderson
and Mr. Eric S. Anderson
Mrs. Dorothy C. Anson
Mr. Alan C. Anspach
Ms. Nina Anthony
Ms. Michele Apps
Ms. Nancy Arango
Dr. Alvydas E. Arbas
Mr. Jason Armes
Dr. Richard A. Arnold
and Mrs. Kathryn A. Arnold
Ms. Darla S. Astrop
Ms. Jan Atkinson
Ms. Mary Ann Auer
Ms. Amy Avdevich-Akin
Mrs. Laura M. Mejia de Ayala
and Mr. Artagnan Ayala
Mr. David C. Azpell and Mrs. Kelly J. Azpell
Mrs. Mary G. Babbidge
Dr. Kelly P. Baete and Dr. James M. Doyle
Ms. Jennifer Bailey
Dr. Gregory G. Baisden
Ms. Lisa Baize
Dr. Jordan Taylor Baker
Ms. Kristine L. D. Baker
Dr. Anne M. Ball
Ms. Joyce Mueller Banner
Dr. Kevin E. Bannister
Ms. Kiki Baran
Ms. Jane U. Baran
Mr. Vincent Barker
Ms. Tina Barks
Dr. Winthrop F. Barnard
and Mrs. E. Ann Barnard
Dr. Robert L. Barnes
Dr. Sara Levandoski Bartlett
Ms. Helen D. Bates
Ms. Evon Beattie
Mrs. Angela Beaver
Ms. Debbie Bechman
Mr. Thomas M. Becker
Mrs. Jayne A. Beitler
and Mr. Samuel Lee Beitler
Ms. Caitlin Deborah Belding
Mrs. Robin Belleful
Ms. Patricia L. Bentz
Mrs. Mary J. Berg
Mr. John Bickel
Mrs. Rebecca L. Bierman

Ms. Peggy Bles
Mr. Michael Bloom
Dr. Julie A. Bobb
Ms. Michele R. Boeck
and Mr. Gregg W. Boeck
Mr. Kevin B. Bogan
Mrs. Carol A. Bogle
Mrs. Patty Bonney
Ms. Allyson Boodram
Mrs. Amanda H. Booher
and Mr. Ryan A. Booher
Mr. Jim Boorom
Mr. Kenneth F. Borden
Ms. Wanda Boris
Mr. Seth N. Bossingham
Ms. Lori Botkin
Mr. John Bowen
Ms. Christina M. Bowles
and Mr. John H. Bowles
Ms. Gloria J. Boye
Mr. Kurt Bradtmueller
Mr. Frank Branham
Mrs. Ruth L. Brewer
Mrs. E. Lloyd Brewer
and Mr. Stephen E. Brewer
Ms. Jessica Briscoe
Dr. Samuel L. Brock
and Mrs. Janet B. Brock
Ms. Tara C. Broussard
Ms. Tenika N. Broussard
Ms. Pam Brown
Mr. David Brown
Ms. Valerie Brown
Mr. Robert L. Brown
and Mrs. Elizabeth E. Brown
Ms. Natalia Mishay Browning
Ms. Julie Brucato
Mr. Garry Brumm
Mr. Robert Brunnemer
Mr. Daniel R. Buehrle
and Mrs. Christine L. Buehrle
Dr. Shirley Gay Bunting
Dr. J. Christopher Burch
Mrs. Martha H. Burns
and Mr. Eric H. Burns
Ms. Denise Burnworth
Mr. David Callahan
Ms. Judy Calliger
Ms. Julie Camden
Mrs. Dorothy A. Cameron
and Mr. William S. Cameron
Mr. Nathan Canady
Dr. Carolyn P. Cannon
Mrs. Stephanie J. Carbonetti
Dr. Mark D. Carlson
Ms. Nancy B. Carney
Mr. Daryl W. Carter
Ms. Barbara J. Carusillo
Ms. Judy L. Case
Ms. Katie L. Castell
Ms. Myra J. Caster
Dr. Anthony Edward Castro
Mr. Greg Chandler
and Ms. Donna Chandler
Ms. Mandi Cherpes
Dr. Constance M. Chiasson

Mr. Harry L. Chipman, Jr.
 Ms. Susan E. Christenson
 Ms. Kim Christian
 Mr. Michael Chung
 Ms. Jane Chwastek
 Mr. Robert R. Clark
 Ms. Tina Clark
 Josh L. Clark
 Dr. Rachel B. Clark
 Ms. Patricia Clifton
 Ms. Kristine Coates
 Mrs. Christine L. Cochern
 and Mr. James P. Cochern
 Ms. Kelly J. Cochran
 Ms. Jasmine Sierra Coe
 Ms. Rose Ann Collette
 Mr. Daniel Connors
 Ms. Patricia Cook
 Ms. Rebecca L. Cook
 Sammy Coons
 Ms. Laurene Corbin
 Ms. Lucia Corcoran
 Dr. Sandra Joan Corrie
 Ms. Cynthia A. Costa
 Dr. Bethany Marie Couture
 Ms. Cynthia Z. Cox
 Ms. Melissa Coxey
 Ms. Bridget Craft
 Ms. Cathy E. Crandall
 Mr. Andrew V. Cranston
 Dr. Amy L. Crockett
 Ms. Bobbi Croner
 Mr. Randy Cross
 Ms. Paula Cross
 Ms. Cheryl Crowdson
 Dr. Jennifer Lynn Crowe
 Ms. Sarah Cullather
 Ms. Cindy Cummins
 Ms. Denise Davis
 Ms. Roberta J. Davis
 Dr. Beth Kroeker Davis
 and Mr. Terry Dale Davis
 Ms. Kristen O. Deak
 Mrs. Ruth O. DeBoer
 Mr. Lawrence P. DeBoer, Jr.
 and Mrs. Melody L. DeBoer
 Dr. Anje Verburg DeGraaf
 and Mr. Harold P. DeGraaf
 Mr. Rob Delaby
 Dr. Angela Jo Demaree
 Mrs. Jill C. DeMoss
 and Mr. David A. DeMoss
 Dr. Lisa Marie DeRosa
 Dr. Sheila Martens Dick
 and Mr. Ronald J. Dick
 Dr. Judith A. Dierckman
 D. E. Diffenderfer
 Mrs. Sandra L. Dillard
 and Mr. James O. Dillard
 Mr. Terry Dines
 Dr. S. Dawn Dinger
 Mr. Edward E. Dinse
 Ms. Kathryn G. Dodge
 Mrs. Janette Doughman
 and Mr. Brian Doughman

Dr. Laura A. Downey
 and Dr. W. Scott Downey
 Ms. Esther H. Doyle
 Ms. Susan Tuer Dozier
 Dr. Janet L. Dunn
 Mrs. Cheryl A. Durand
 Mr. William J. Easterbrook
 Ms. Kelli A. Eberhardt
 Mr. Gerald D. Ediger
 and Mrs. Catherine Ediger
 Mr. Jeff A. Edwards
 Ms. Mae Eiferd
 Mr. Daniel S. Elliott
 and Ms. Carol J. Clark-Elliott
 Ms. Linda L. Engelhard
 Mrs. Martha J. Ervin
 Dr. James F. Evermann
 Ms. Anna Fair
 Mrs. Tammy S. Fateley
 Ms. Martha Feichter
 Rebecca P. Feldman, M.D.
 Dr. David James Fenoglio
 Dr. Robert B. Ferguson
 and Mrs. Jo Ann Beaty Ferguson
 Ms. Karen S. Ferrill
 and Mr. A. Wayne Ferrill
 Mr. Jarvis Robert Ferry
 Ms. Marcia Fetterhoff
 Mr. Brian P. Fields
 Dr. Jennifer Leigh Fife
 Dr. W. Scott Fifer and Mrs. Sara Jane Fifer
 Mrs. Cheryl Lynn Finch
 and Mr. Jonathan W. Finch
 Dr. Michael J. Finn and Dr. Jennifer L. Finn
 Ms. Diane Fischer
 Mr. Ted Fleischaker
 Dr. Maria C. Fleming
 Dr. Daniel L. Flinn
 Dr. H. Frederick Fodrea
 Ms. Katherine J. Fontanella
 Mrs. Marjorie H. Foote
 and Mr. Emerson L. Foote, Jr.
 Dr. Barry Lynn Foster
 and Mrs. Julie A. Foster
 Ms. Heather Foster
 Dr. Michael D. Foster
 Ms. Carolyn Foulston
 Ms. Suzanne E. Fox
 Mrs. Christine A. Franey
 and Mr. Robert Franey
 Mr. Kurt E. Fredericksen
 Debra M. Freidus D.V.M.
 Ms. Susan H. Frisch
 and Mr. Thomas Wilson Frisch
 Ms. Laurie A. Gacki
 Mrs. Diane L. Galvin
 and Mr. David A. Galvin
 Ms. Julie Gardner
 Ms. Pamela W. Garfield
 Dr. Christopher Gargamelli
 and Mrs. Melanie N. Gargamelli
 Dr. Mary L. Gary and Mr. Brian E. Dill
 Ms. Donna Geffner
 Ms. Cynthia H. Gelper
 Mr. Gregory K. Gifford
 Dr. Lani L. Gilliam

Dr. Thomas L. Gilliom
 and Dr. Laura Gilliom
 Mrs. Marianne Ging
 Dr. Sarah Kanagy Gingerich
 Ms. Madeline Gloss
 and Robert C. Gloss, M.D.
 Ms. Theresa O. Gocking
 Ms. Jayni Goodwin
 Ms. Patti D. Gouvas
 Dr. M. Dennis Graham
 and Mrs. Abigail Elizabeth Graham
 Ms. Suzan Graiser
 Ms. Lucy Gray
 Ms. Betty R. Gribben
 Mr. Mike Griffin
 Ms. Judith A. Grimmer
 Ms. Charlene Groet
 Mr. David Guerin
 Mr. Brad Guidry
 Ms. Kate Gunnell
 Dr. Carolyn Guptill-Yoran
 and Mr. David Yoran
 Ms. Tracy Gurdian
 Ms. Patricia Guthrie
 Dr. Camille Grace Gutierrez
 Ms. Marilyn L. Hagan
 Dr. Kevin A. Hahn
 and Mrs. Elizabeth Ann Hahn
 Ms. Marni L. Hall
 Ms. Jane A. Hammock
 Ms. Delores Haney
 Ms. Barbara Hansen
 Mr. Brett A. Hardin
 Dr. Vernon L. Harp
 and Mrs. Melissa Ann Harp
 Ms. Anne L. Harrigan
 Mrs. Amy L. Harrington
 Ms. Janet Harrison
 Dr. John K. Hartsough
 Mrs. Julie M. Hasselbring
 and Mr. Curtis C. Hasselbring
 Mr. John D. Hawkins
 Mr. Tony Hayman
 Mr. Corey Haynes
 Ms. Nadia K. Heffner
 Mrs. Deborah S. Held
 and Mr. Forrest A. Held
 Dr. Karen D. Helmers
 and Dr. John R. Helmers III
 Ms. Kirsten D. Helmers
 Dr. Bryan D. Helms and Mrs. Susan Helms
 Dr. P. Howard Hendrickson
 Ms. Dianne Hensley
 Ms. Shelly Marie Schmidt
 Dr. Christine S. Herr
 and Mr. Wilbert P. Herr
 Mr. Gregory L. Hess
 Ms. Linda S. Higdno
 Mr. Richard L. Hillenburg
 and Mrs. Arlene O. Hillenburg
 Ms. Jeanette Hinshaw
 Ms. Susan K. Hmurovic
 Ms. Norma K. Hoffman
 Ms. Mary E. Hofmeister
 Dr. Sandra E. Holcomb
 Ms. Colleen C. Holtberg

Dr. Lynn R. Honeckman
 and Dr. Adam L. Honeckman
 Mr. David J. Hoover
 Ms. Jama N. Horning
 Mr. Todd E. Hostetler
 Ms. Alexandra Houser
 Mr. James R. Houser
 Dr. Timothy E. Howell
 and Mrs. Frieda Howell
 Mr. Robert P. Howton
 Mr. Steven Hubbard
 Mr. John C. Hudson, Jr.
 Mrs. Katherine Hughes
 Ms. Kristine A. Hyland
 Mrs. Judith L. Ingall
 and Mr. Kevin W. Ingall
 Ms. Courtney Jane Jackson
 Dr. Linda B. Jacobsen
 and Mr. Kai J. Ewald
 Mr. Sandy Jankosz
 Dr. Edward A. Jedrzejewski
 and Dr. Barbara Anne Eddy
 Mr. Jianliang Jin
 Ms. Debra Johnson
 Ms. Jill A. Johnson
 Dr. April J. Johnson
 Ms. Judith L. Jones
 Gayland D. Jones D.V.M.
 and Mrs. Suzanne Marie Jones
 Ms. Anna Judd
 Ms. Barbara S. Judy
 Dr. Katherine Skiff Kane
 Linda Dale Kane, D.V.M.
 Mrs. Barbara L. Karl and Mr. James L. Karl
 Kathleen A. Karl
 Mr. Ross Keiser
 Ms. Allison Kempers
 Mr. Richard R. Kennedy
 Dr. Kevin K. Kennedy
 Mrs. Cindy B. Kenrich
 and Mr. Dale A. Kenrich, Jr.
 Dr. James M. Kerns
 Ms. Sharon A. Kerrick
 Mr. Jeffrey L. Kessler
 and Mrs. Jana L. Kessler
 Mrs. Gina B. Kiess
 Ms. Mari King
 Ms. Pat King
 Mrs. Ada King
 Mrs. Kathleen S. King
 Mr. Kevin King
 Mrs. Melissa G. King
 Ms. Patricia A. King
 Debra J. Kipper
 Ms. Mary K. Kirby
 Ms. Sheree Kirkpatrick
 Mr. Jeremiah Kirwan
 Dr. Nicole Lindsay Kisling
 Dr. Donald N. Kitchen
 Ms. Jill Kitowski
 Ms. Kimberly Klein
 Dr. Lawrence J. Kleine
 Dr. Courtney Pauline Kleinhelter
 Mr. Richard L. Klemens
 and Mrs. Virginia L. Klemens

Dr. Joseph J. Klopfenstein
 and Mrs. Nancy I. Klopfenstein
 Mr. James L. Knight
 Mr. Michael Knorr
 Ms. Colleen M. Kole
 Ms. Kimberly Kooy
 Dr. Jill Edington Korfist
 Dr. Laurie A. Kristoff
 Dr. Sheryl D. Krohne
 and Mr. David T. Krohne
 Ms. Heather E. Krull
 Ms. Alice Kuipers
 Mrs. Leslie A. Kwain
 Ms. Nancy S. Ladd
 Mr. Dennis A. Lane and Mrs. Carol J. Lane
 Ms. Shawnee Lane
 Ms. Debbi L. Lane
 Mr. Jerry Lannon
 Dr. Amy Suzanne Lanum
 Dr. Mark D. Lapierre
 and Mrs. Ellen J. Lapierre
 Ms. Patti Lashbrook
 Mr. Paul Andre Lavignette
 and Mrs. Cynthia Ellen Lavignette
 Ms. Amy Kristine Lawrence
 Mrs. Kimberly Marie Lawson
 Ms. Wanda Anne Le Master
 Ms. Brittany L. Lehman
 Mrs. Laura C. Lehman
 Dr. Lucia B. Lemmer
 and Mr. Keith Lemmer
 Mr. C. Richard Lenglade, Jr.
 Ms. Jean Lightfoot-Faris
 Dr. Jose A. Linares
 and Ms. Lizette Quintana
 Mrs. Christina L. Lindburgh
 Mrs. Kimberly K. Lintner
 and Mr. Michael A. Lintner
 Mrs. Ida A. List and Mr. Robert Hans List
 Dr. Peishan Liu-Snyder
 and Mr. W. Aaron Snyder
 Ms. Sherri Livingstone
 Dr. Melissa A. Logan
 and Mr. Thomas N. Logan
 Ms. Marcie Long
 Ms. Sandra Longest
 Dr. John H. Lorfeld
 Dr. Allen R. Lueking
 Dr. George H. Luke and Mrs. Ruth A. Luke
 Ms. Melba Lutes and Mr. Ralph E. Lutes
 Ms. Molly MacDonald
 Ms. Renee L. Macy
 Mr. Patrick P. Mangan
 Mrs. Marchelle Marks
 Ms. Sherri Matteson
 Ms. Ruth D. Matthews
 Paul Allan May, D.V.M.
 Ms. Theresa A. Mc Laughlin
 Ms. Rita McCloskey Payne
 Mr. John H. McCorkhill
 and Mrs. Melody McCorkhill
 Mrs. Helen L. McDonald
 and Mr. Dennis L. McDonald
 Ms. Deborah G. McGarvey
 Ms. Susan McGran
 Ms. Laura L. McKesson

Dr. Bruce A. McLaughlin
 and Mrs. Sandra K. McLaughlin
 Dr. Gail Weldin McNeill
 Ms. Marietta K. McWhorter
 Mr. Larry W. Medlock
 Ms. Michele Mercado-Chimkin
 Dr. Katharine V. Mertens
 Dr. Michelle R. Metcalf
 Ms. Rebecca Metzler
 Mrs. Debra A. Meyer
 and Mr. Bradley A. Meyer
 Mr. Rick Miazga
 Dr. Mary F. Miazga and Mr. Alan R. Mensel
 Ms. Margaret H. Michael
 Mr. Bruce Michel
 Ms. Catherine A. Middaugh
 Mr. Dennis Ray Miller
 Ms. Debra Miller
 Mr. Jerry Miller
 Mrs. Traci Fritsch Miller
 and Mr. Harold Ivan Miller
 Mr. James Miller
 Mrs. Barbara R. Miller
 and Mr. Scott R. Miller
 Ms. Jane F. Miller
 Mrs. Molly Miller
 Mrs. Sandra L. Miller
 and Mr. Jack A. Miller
 Dr. Cynthia A. Miller
 and Mr. Michael J. Miller
 Dr. James A. Milligan
 Ms. Cindy S. Misenhimer
 Ms. Caroline Grace Miskell
 Ms. Norma Mitchell
 Mrs. Kimberly A. Modrowski
 Ms. Constance Molinary
 Dr. Karen L. Monro
 Ms. Stephanie Moore
 Ms. Angela Moore
 Dr. Benny Bryan Moore
 Ms. Betheny K. Moore
 Mr. William Moseley
 Mrs. Krista K. Motter
 and Mr. Brett A. Motter
 Ms. Sarah J. Muir
 Ms. Christine Muller
 Dr. Margaret M. Muller
 Mrs. Tansey Lee Mulligan
 and Mr. Patrick J. Mulligan
 Mrs. Kimberly M. Munsterman
 and Mr. David H. Munsterman
 Ms. Kristina Murphy
 Ms. Dorinda Myers
 Mr. Donald W. Myers III
 Mr. Thomas J. Myers
 Ms. Debra Napolitano
 Mr. Rex Neal
 Mr. Paul M. Nelson
 Mrs. Linda C. Nemeth
 Ms. Sonja Marie Neumann
 Dr. Melissa L. Newcomb
 and Mr. Thomas F. Newcomb
 Ms. Pamela J. Newlin
 Mrs. Frances Nichol
 Ms. Suzanne Nicolas

Mrs. Evelyn Marie Niemann
 Ms. Nancy A. Noel
 Mrs. Stephanie Scott Northern
 Ms. Lauren Obenauf
 Thomas O'Brien
 and Mrs. Juanita A. O'Brien
 Ms. Jennifer E. Obritzok
 Ms. Claudia Ohl
 Ms. Megan N. Oldfather
 Ms. Amy Olsen
 Mr. Kevin Orze
 and Mrs. Carole Medonic Orze
 Ms. Amy L. Otten
 Mr. Rick Ottinger
 Mrs. Donna Michele Pace
 and Mr. Roger D. Pace
 Dr. Rebecca A. Packer
 Ms. Teresa A. Pagan
 Ms. Donna Pagano
 Dr. Alan E. Painter
 Abha Pandey
 Ms. Julie B. Parent and Mr. James L. Parent
 Ms. Abigail Parsons
 Dr. Otis H. Patrick
 Ms. Sheri A. Patterson
 Ms. Terry M. Patterson
 Mr. James J. Payne
 and Mrs. Barbara Downham Payne
 Dr. Nicole Rae Pearsall
 Mr. Craig Peoples
 Ms. Carol W. Perrine
 Ms. Mary Ellen Perry
 Ms. Suzanne A. Peters
 Ms. Pamela Jo Phegley
 Mrs. Shawn L. Phelps
 and Mr. Mark Adam Phelps
 Ms. Helen P. Phillips
 Dr. Andrew A. Pickering
 and Mrs. Janet I. Pickering
 Dr. Trinna Joy Pierce
 and Mr. Daniel J. Pierce
 Mr. Thomas J. Piet
 Ms. Shelly Pinks
 Mr. Hernando Plata-Madrid
 Mrs. Melanie D. Prather
 and Mr. Kevin W. Prather
 Ms. Samantha L. Pratt
 Mr. Ronald Prince
 Dr. Judy A. Provo-Klimek
 and Mr. Jon Klimek
 Barbara L. Pruett
 Relsiea R. Pruner
 Ms. Deborah E. Pullen
 Mr. Lon R. Racster
 Dr. Rodolfo P. Ramirez
 Ms. Kristina Ramotar
 Ms. Hannah L. Reed
 Dr. Thomas T. Reed and Mrs. Karen S. Reed
 Ms. Christina Reinhardt
 Mr. Matthew A. Rendel
 Ms. Stacy Renner
 Dr. John Arthur Reutman
 Mr. John H. Reynolds
 Dr. Sarah Elizabeth Reynolds
 Ms. Jennifer Rhoden
 Mr. Ronald J. Rich

Ms. Janice Richardson
 Lee A. Richardson
 Dr. Joseph R. Richter
 Dr. Robert E. Rigney
 and Mrs. Vicki L. Rigney
 Mr. Warren Riley
 Ms. Kathy S. Rivers
 Ms. Julie Ann Roahrig
 Mrs. Brenda Shepherd Roberts
 and Mr. Jeff Roberts
 Mrs. Kathleen Mosso Rodriguez
 Mr. Danny L. Roe
 Mrs. Rebecca L. Romph
 and Mr. Joseph H. Romph
 Dr. Kathleen A. Rooney
 Mr. Dennis D. Rubino
 and Mrs. Janis Marie Rubino
 Dr. Jolynn Rudman, D.V.M.
 Christopher W. Rumsey D.V.M.
 and Mrs. Trisha M. Rumsey
 Ms. Martha A. Rutan
 Ms. Betty Sabinske
 Mr. Michael V Sajdyk
 Ms. Laura San Pietro
 Mrs. Sue Ann Sanders
 and Mr. Steven A. Sanders
 Ms. Linda Sargent
 Ms. Linda Saunders
 Ms. Cynthia Sawaska
 and Mr. Patrick Sawaska
 Dr. Traci Lee Scamahorn
 Dr. Debra A. Schaffer
 Mr. Alan Schaffer
 Ms. Andrea L. Schaffer
 Mr. Douglas S Schmidt
 Mrs. Linda L. Schmidt
 Dr. Camela R. Schmitz
 and Dr. Bryan A. Schmitz
 Mr. Phil Schneider
 Ms. Lynda S. Schneider
 Mrs. Darla S. Schoettmer
 and Mr. Keith A. Schoettmer
 Mrs. Amanda Michelle Schoolcraft
 and Mr. Brian P. Schoolcraft
 Mr. William K. Schroeder
 and Mrs. Denise A. Schroeder
 Ms. Megan M. Scianna
 Ms. Christy L. Scolaro
 Mrs. Frances M. Scott
 Mr. Cecil E. Seabolt
 Mr. Richard John Seals
 Mr. William C. Sears, Jr.
 Marty Seifert
 Ms. Christian Seils
 Mr. Jason Sgarlata
 Mrs. Nancy H. Shaw
 Mr. Tom Shearer and Mrs. Gail Shearer
 Ms. Kathy Shearer
 Mrs. Julia E. Sheffield
 Ms. Julia Shelton
 Ms. Linda M. Sherman
 Mr. Edward S. Shew
 Mr. Mark S. Shew
 Dr. Riya Shi and Ms. Lilly Li
 Ms. Katherine A. Sider

Mrs. Shelly B. Sierzputowski
 and Mr. Joseph T. Sierzputowski
 Dr. Robert M. Sievers
 Mr. Mark Siminski
 Ms. Regina K. Simmons
 Mr. Rollin W. Simpson
 Mrs. Linda J. Sinclair
 Mrs. Leanne R. Sinks
 and Mr. Perry R. Sinks
 Mr. Tyler Sinn
 Ms. Lisa G. Sisk
 Mr. Dale Skibinski and Mrs. Joann Skibinski
 Dr. Jenni Anne Smagala
 Ms. Neika Danielle Smessaert
 Ms. Cheryl A. Smith
 Mr. Brian Smith
 Mr. David W. Smith
 and Ms. Caroline S. Cox-Smith
 Ms. Karen Smith
 Mr. Thomas W. Smith
 Mrs. Cheryl Smith
 Dr. Larry W. Smith
 and Mrs. Donna I. Smith
 Dr. Harold Charles Smith, Jr.
 and Mrs. Jenny M. L. Smith
 Mr. James M. Snow
 and Mrs. Heather D. Snow
 Ms. Geri Snyder
 Mrs. Shawn L. Sobocinski
 and Mr. Robert J. Sobocinski
 Dr. William W. Somerville
 and Mrs. Elaine J. Somerville
 Ms. Carol Ann Sottile-Christiansen
 Mrs. Cynthia M. Southworth
 Mrs. Marylyn Spearson
 Mr. Robert Spohr
 Ms. Rhonda Spor
 Ms. Christie Spurling
 Dr. Michael A. Stamper
 Ms. Regina A. Starr
 Mrs. Stacy L. Stater and Mr. Brian J. Stater
 Ms. Amy Steeples
 Ms. Kelley Sue Steg
 Mr. Timothy R. Stephenson
 Dr. Alice Elizabeth Stewart
 Mr. Andy Stewart and Mrs. Kathy Stewart
 Mrs. Barbara J. Stillabower
 Ms. Sheila P. Stingle
 Mr. Matt Stone
 Edith E. Stone
 Mr. Thomas Stonecipher
 Ms. Deanna F. Strange
 Dr. Alison Strauss and Mr. Jeffrey A. Strauss
 Mr. David Stringer and Mrs. Jessica Stringer
 Dr. Steven J. Stropes
 Ms. Lora Sturtridge
 Dr. Tracy Rae Sudlow
 and Mr. William R. Sudlow
 Mr. Patrick Carl Sullivan
 Ms. Ashlee L. Swanson
 Mr. John Tackett
 Mr. Melvin Taff
 Dr. Susan M. Tanner
 Ms. Regina J. Taylor
 Ms. Donna Taylor
 Ms. Malinda Taylor

Ms. Stephanie TenBarge
 Dr. Eldon R. Thomas
 Ms. Molly Lucile Thompson
 Dr. Mary Anna Thrall
 Ms. Caroline Thralls
 Dr. Deborah A. Tierney
 Mr. Thomas C. Titus
 Mr. Michael J. Tokoly
 Mrs. Virginia Torres
 Ms. Janet K. Torson
 Ms. Donna L. Toth
 Ms. Brenda K. Trafny
 Ms. Joanne J. Troutner
 Mrs. Toni M. Trumbower
 Mrs. Jeri A. Tullius
 and Mr. Robert S. Tullius
 Mr. Gregory J. Turek
 and Mrs. Marla S. Turek
 Mr. Mark Tyson
 Ms. Lynette Valentijn
 Dr. Andrea Lynn Vanderpool
 and Dr. Charles P. B. Vanderpool
 Ms. Suzanne VanSlyke
 Ms. Lynn Vaught
 Dr. Pamela J. Vergin-Green
 and Mr. Charles D. Green
 Dr. Daniel E. Vermillion
 Ms. Diana L. Vice
 Ms. Jacqueline Vihlen
 Dr. George A. Vogler
 and Dr. Marie C. LaRegina
 Ms. Susan Daniele Volino
 Ms. Gloria Wade
 Mr. David A. Wagner
 Dr. Patricia Wakenell
 Ms. Brenda Simler Wallar
 Mrs. Jennifer M. Ward
 Ms. Jeanne C. Ward
 Ms. Stephanie Warren
 Mr. Richard Warren
 Dr. Kerry W. Washburn
 Mrs. Laura E. Waszak
 and Mr. Christopher J. Waszak
 Dr. Christine C. Weaver
 Mrs. Wendy S. Webb
 and Mr. James E. Webb
 Mr. Ted Weber and Mrs. Pat Weber
 Mr. James M. Weil and Mrs. Sharon L. Weil
 Mr. William J. Weinhardt
 and Mrs. Sandra G. Weinhardt
 Ms. June Weisman
 Dr. Hsin-Yi Weng
 Ms. Lucinda Werling
 Dr. Loretta M. Wernert
 and Mr. Gary L. Wernert
 Mr. John H. Westfall
 and Mrs. Barbara L. Westfall
 Mr. Wayne C. Westphal
 Mr. Timothy M. White
 Mrs. Barbara Morris White
 and Mr. Gerald A. White
 Mr. Bob White
 Ms. Tracy Swatts Whitfield
 Ms. Diana L. Whiting
 Mrs. Barbara Wiler
 Mrs. Jana L. Wiley

Dr. Hedrick A. Wiley, Jr.
 Mr. Todd R. Williams
 and Mrs. Susan B. Williams
 Mr. Robert D. Wilson
 and Mrs. Jaye K. Wilson
 Robin S. Wilson D.V.M.
 Mr. Christopher Winkler
 Dr. Douglas R. Winters
 and Mrs. Barbara J. Winters
 Ms. Elizabeth L. Wood
 Mr. David L. Worthington
 Dr. David E. Wyatt
 Mrs. Stephanie L. Wynkoop
 Ms. Dawn M. Zindler
 Ms. Jeanne Zukowski

Veterinary Clinics, Corporate and Foundation Gifts

Thank you to all the corporations and foundations who have partnered with us this past fiscal year. We deeply appreciate your support.

3M Animal Care Products
 Abbott Laboratories
 Aboite Animal Hospital Ltd., PC
 ACT Greyhound Adoptions
 ACVO Vision for Animals Foundation
 Airport Veterinary Clinic
 AKC Canine Health Foundation
 Albion Veterinary Clinic
 All Gods Creatures
 Allisonville Animal Hospital
 American Association of Bovine Practitioners Foundation
 American College of Veterinary Surgeons
 American Humane Association
 Animal Care Clinic of Auburn, IN
 Animal Care Clinic of Fox Valley, Inc.
 Animal Care Clinic of Randall Pointe
 Animal Clinic of Fort Atkinson
 Animal Health Options, LLC
 Animal Hospital of Diamondhead, LLC
 Animal Hospital of Rocky Hill
 Antech Diagnostics
 Arcadia Medical Corp
 Augusta Animal Clinic
 AVMA Professional Liability Insurance Trust
 Bank of America Foundation
 Barnes Veterinary Services, PC
 Barrington Square Animal Hospital
 Bayer AG
 Beckett & Associates Veterinary Services
 Bennett's Greenhouse
 Bennington Veterinary Clinic
 Blair Animal Clinic, PC
 Boehringer Ingelheim Vetmedica
 Boston Veterinary Associates, Inc.
 Anna L. Buckley Trust
 Bull's Head Pet Hospital/No-Jo, Inc.
 Bush Veterinary Services, PC
 Cat Care of Lafayette, IN
 Cat Care Clinic, PC of Indianapolis, IN
 Celtic Hounds
 Center for Heeling, Inc.

Central Indiana Kennel Club, Inc.
 Central Indiana Veterinary Medical Association
 Centralia Leasing, LLC
 Clarksville Animal Hospital
 Community Foundation for Southwest Washington
 Companion Animal Medical Center
 Cook Incorporated
 Corfu-Darien Veterinary Clinic, Inc.
 Country Critters Vet Clinic
 Crawfordsville Veterinary Clinic
 Crestview Animal Hospital
 Crestwood Animal Clinic
 Curtis Hasselbring Farms, LLC
 Darlington Pet Clinic, Inc.
 Decatur Veterinary Hospital, PC
 Devonshire Veterinary Clinic, Inc.
 DTE Energy Company
 E&M Farms
 East Pines Animal Clinic
 East Side Animal Hospital
 Eaton Veterinary Clinic
 Ehrlich Animal Hospital
 Eli Lilly & Company Foundation, Inc. MGP
 Elmer & Doris Jean Halwes Charitable Trust
 Endocyte, Inc.
 Especially Pets, PSC
 Ethicon Endo-Surgery
 Fair Oaks Farms
 Fidelity Charitable Gift Fund
 Five Points Kennels, Inc.
 Flossmoor Animal Hospital
 Follett's Purdue West Bookstore
 Foremost Farms USA
 Forest View Animal Hospital
 Fort Wayne Pet Hospital
 Fountain Inn Animal Clinic
 Four Flags Over Aspen, Inc.
 Gainesway Thoroughbreds, Ltd.
 Garrett Veterinary Hospital
 Geckler Veterinary Hospital, LLC
 General Mills Foundation
 Gibbons Vet Hospital at Wading River
 Greentown Animal Hospital, PC
 Hammond Pet Hospital
 Harlingen Veterinary Clinic
 Hartford Animal Clinic
 Hartford Veterinary Hospital
 Hartsdale Canine Cemetery, Inc.
 Hazel Dell Animal Hospital, PC
 Hearthstone Veterinary Hospital
 Highland Animal Hospital
 Hill's Pet Nutrition
 Hobart Animal Clinic, Inc.
 Hometown Animal Hospital, PC
 Homewood Suites Hotel
 Hoosier Kennel Club
 Howard Shapiro Foundation
 Hudson Highlands Veterinary Medical Group
 Ian Michael Green Photography
 IDEXX Laboratories, Inc.
 Illiana Veterinary Hospital, Ltd.
 Independent II, LLC

Indiana Academy of Science
 Indiana Animal Health Foundation
 Indiana Horsemen's Benevolent and
 Protective Association
 Indiana Soybean Alliance
 Indiana Veterinary Medical Association
 Indiana Veterinary Technicians Association
 Indianapolis Zoological Society
 Irvington Pet Clinic, Incorporated
 Jackman's Animal Clinic, PC
 Janssen Veterinary Clinic, LLC
 Jennings Veterinarians, Incorporated
 John T. & Winifred Hayward Foundation
 Johnson & Johnson
 Kentland Veterinary Clinic
 Knollwood Animal Hospital, PC
 Knox Veterinary Hospital, Inc.
 Kurtz Veterinary Clinic
 Lafayette Symphony Orchestra
 Lake Shore Kennel Club, Inc.
 Lakeside Pet Clinic
 Lakeville Veterinary Clinic, Incorporated
 Lausch Photography
 Leininger Veterinary Clinic
 Liberal Arts IT Department
 LifeLine Mobile
 Ligonier Animal Clinic
 Lilly Endowment, Incorporated
 Lincoln Way Animal Clinic
 Lincolnway Veterinary Clinic, Inc.
 Lititz Veterinary Clinic
 Lynn Veterinary Hospital
 Mach One International, Inc.
 Main Line Veterinary Hospital, Inc.
 Manchester Veterinary Clinic
 Marshall County Community Foundation
 MedImmune, LLC
 Medtrix, LLC
 Merial
 Merrillville Animal Hospital, Incorporated
 Metzger/Holcomb Animal Clinic, LLC
 Michiana Dairy Veterinary Services, Inc.
 Midmark Corp.
 MIE America, Inc.
 Miller Poultry
 Miraclecorp Products
 Miracles Fitness
 Mobile Veterinary Services, PC
 Monfort Heights Animal Clinic, Inc.
 Monon Animal Hospital
 Montfort Heights Animal Clinic, Inc.
 Muncie Light Horse Club
 Napoleon Veterinary Clinic, Inc.
 NASCO
 National Multiple Sclerosis Society
 Nestle Purina PetCare Company
 New Haven Pet Hospital
 New Prairie Small Animal Clinic
 Newburgh Plaza Veterinary Clinic
 Noble Equine Veterinary Services
 Noblesville Veterinary Clinic
 Nora Veterinary Hospital
 North Central Veterinary Emergency Center
 North Park Veterinary Clinic
 Northeast Animal Clinic, Inc.

Northeast Indiana Veterinary
 Medical Association
 Novartis Animal Health US
 Oak Hill Animal Clinic, Incorporated
 Parkdale Animal Hospital, Incorporated
 Paumanok Veterinary Hospital
 Pendleton Veterinary Clinic
 Pet Care Clinic of Kokomo, Inc.
 Pet Rest, Incorporated
 Peterborough Veterinary Clinic
 Pfizer, Incorporated
 Pfizer Matching Gifts Program
 Pine Valley Veterinary Clinic
 Pittsboro Veterinary Clinic
 Plymouth Veterinary Clinic
 Portage Animal Clinic
 Portage Park Animal Hospital
 Portland Veterinary Clinic
 Prince Agri Products, Inc.
 Princeton Veterinary Hospital
 Purdue Federal Credit Union
 Quad/Graphics
 Quintiles, Inc.
 Ramapo Animal Clinic
 Raytheon Company
 Ridgefield Animal Hospital
 Rockville Road Veterinarians, Inc.
 Rodgers Veterinary Hospitals, Inc.
 Root Animal Clinic
 RR Donnelley
 Runnebohm Construction, Incorporated
 Ruxer Foundation
 Ryan Newman Foundation
 Safe Haven Animal Shelter
 & Wildlife Center, Inc.
 Salem Veterinary Service, Incorporated
 Scottish Terrier Club of MI, Inc.
 Seven Oaks Veterinary Clinic, Incorporated
 Seymour Animal Hospital
 Shamshad Kennel
 Showalter Trust
 Silver Lake Small Animal
 Veterinary Clinic, PC
 Sound Interventions, Inc.
 South 31 Veterinary Clinic
 South County Veterinary Service
 South Keystone Animal Clinic
 South Side Animal Hospital, Inc.
 Southlake Animal Hospital, Inc.
 Southway Animal Hospital
 Spring Valley Veterinary Clinic, Ltd.
 St. Joe Veterinary Clinic
 Stall & Kessler Diamond Center
 Stark Wood Furniture
 Stellohorn Veterinary Hospital
 Stoney Creek Pet Clinic
 Student Chapter of American
 Veterinary Medical Association
 Sugar Hill Farms
 Summerlin Animal Hospital
 Tender Care Veterinary Clinic, Inc.
 Texas Instruments Foundation
 The Allstate Foundation
 The Iams Company
 The Lama Reserve

The Pert Group
 The Scholarship Foundation
 The Tony Stewart Foundation, Inc.
 Tranquility Veterinary Clinic, P.A.
 Tri-State Veterinary Clinic
 & Equine Center, Inc.
 Twenty-Seven Foundation
 Universal Imaging
 USA Equestrian Federation
 Valley Veterinary Hospital, PC
 Vanguard Charitable Endowment
 VCA Antech, Inc.
 Vector Professional Practices, LLC
 Vetamac, Inc.
 Vetcor Professional Practices, LLC
 Village East Animal Hospital
 Wabash Valley Animal Hospital
 Walther Cancer Foundation, Inc.
 West 56th Street Veterinary Hospital
 Western University of Health Sciences
 Western Veterinary Conference
 Wilton Hospital for Animals, PC
 YMCA Camp Tecumseh, Incorporated
 Zebra Landscape and Tree Care, Inc.
 Zoetis, Inc.

In Memoriam Program

The PVM In Memoriam Program provides a way for friends and family to express sympathy and comfort for grieving owners. Additionally, veterinary clinics may participate in the program to pay tribute to their clients and the loss of their patients. We recognize that there is a special bond between humans and animals and this program allows us to honor this relationship.

Thank you to the many participating veterinary clinics that support the College of Veterinary Medicine through their gifts to the In Memoriam Program.

Aboite Animal Hospital, Ltd.
 Fort Wayne, IN
 Airport Veterinary Clinic Terre Haute, IN
 Albion Veterinary Clinic Albion, IN
 Allisonville Animal Hospital
 Fishers, IN
 Animal Care Clinic of Randall Pointe
 South Elgin, IL
 Animal Care Clinic Auburn, IN
 Animal Care Clinic-Fox Valley
 Algonquin, IL
 Animal Clinic of Ft. Atkinson
 Fort Atkinson, WI
 Animal Health Options, LLC
 Park City, UT
 Animal Hospital of Diamondhead, LLC
 Pass Christian, MS
 Augusta Animal Clinic Indianapolis, IN
 Barrington Square Animal Hospital
 Hoffman Estates, IL
 Beckett & Associates Veterinary
 Services, LLC Glastonbury, CT

Bennington Veterinary Clinic
Bennington, NY
Bull's Head Pet Hospital/No-Jo
Stamford, CT
Bush Veterinary Services Flora, IN
Cat Care Lafayette, IN
Cat Care Clinic, PC Indianapolis, IN
Companion Animal Medical Center
Carmel, IN
Crawfordsville Veterinary Clinic
Crawfordsville, IN
Crestview Animal Hospital Indianapolis, IN
Crestwood Animal Clinic Crestwood, IL
Darlington Pet Clinic Darlington, IN
Decatur Veterinary Hospital, PC
Decatur, IN
Devonshire Veterinary Clinic, Inc.
Anderson, IN
East Pines Animal Clinic Boonville, IN
East Side Animal Hospital Evansville, IN
Ehrlich Animal Hospital Tampa, FL
Five Points Kennels, Inc. Indianapolis, IN
Flossmoor Animal Hospital Homewood, IL
Forest View Animal Hospital
Hoffman Estates, IL
Fort Wayne Pet Hospital Fort Wayne, IN
Fountain Inn Animal Clinic
Fountain Inn, SC
Garrett Veterinary Hospital Garrett, IN
Geckler Veterinary Hospital, LLC
Indianapolis, IN
Gibbons Veterinary Hospital - Wading River
Wading River, NY
Hammond Pet Hospital Hammond, IN
Hartford Animal Clinic Hartford City, IN
Hazel Dell Animal Hospital, PC
Carmel, IN
Highland Animal Hospital Highland, IN
Hobart Animal Clinic, Inc. Hobart, IN
Illiana Vet Hospital, Ltd.
South Holland, IL
Irvington Pet Clinic, Inc.
Indianapolis, IN
Jackman's Animal Clinic, PC
Milroy, IN
Janssen Veterinary Clinic, LLC
Sheridan, IN
Jennings Veterinarians, Inc.
North Vernon, IN
Knollwood Animal Hospital, PC
Lake Bluff, IL
Knox Veterinary Hospital, Inc.
Knox, IN
Kurtz Veterinary Clinic
Hagerstown, IN
Lakeside Pet Clinic
Whiting, IN
Lakeville Veterinary Clinic, Inc.
Lakeville, IN
Leininger Veterinary Clinic
Crown Point, IN
Lincoln Way Animal Clinic
Crown Point, IN
Lincolnway Vet Clinic, Inc.
Mishawaka, IN

Lynn Veterinary Hospital
Lynn, IN
Main Line Veterinary Hospital, Inc.
Frazer, PA
Manchester Veterinary Clinic
North Manchester, IN
Merrillville Animal Hospital
Merrillville, IN
Metzger/Holcomb Animal Clinic, LLC
Spearfish, SD
Mobile Veterinary Services, PC
Fort Wayne, IN
Monfort Heights Animal Clinic
Cincinnati, OH
Monon Animal Hospital
Indianapolis, IN
Muncie Light Horse Club Muncie, IN
Napoleon Veterinary Clinic, Inc.
Napoleon, OH
New Prairie Small Animal Clinic
Rolling Prairie, IN
Nora Veterinary Hospital
Indianapolis, IN
North Park Veterinary Clinic
Evansville, IN
Northeast Animal Clinic, Inc.
Kokomo, IN
Oak Hill Animal Clinic, Inc.
Crown Point, IN
Parkdale Animal Hospital, Inc.
Newburgh, IN
Pendleton Veterinary Clinic Pendleton, IN
Peterborough Veterinary Clinic
Peterborough, NH
Pine Valley Veterinary Clinic
Fort Wayne, IN
Pittsboro Veterinary Clinic Pittsboro, IN
Plymouth Veterinary Clinic Plymouth, IN
Portage Animal Clinic Portage, IN
Portage Park Animal Hospital
Chicago, IL
Princeton Veterinary Hospital
Princeton, IN
Ramapo Animal Clinic Pomona, NY
Ridgefield Animal Hospital Ridgefield, CT
Rockville Road Veterinarians, Inc.
Indianapolis, IN
Rodgers Vet Hospitals, Inc. Knightsville, IN
Salem Veterinary Service, Inc. Salem, IN
Seven Oaks Veterinary Clinic Plymouth, IN
Seymour Animal Hospital Seymour, IN
Silver Lake Small Animal Veterinary Clinic
Silver Lake, IN
South 31 Veterinary Clinic Indianapolis, IN
South Keystone Animal Clinic
Indianapolis, IN
South Side Animal Hospital, Inc.
Indianapolis, IN
Southlake Animal Hospital, Inc.
Merrillville, IN
Spring Valley Veterinary Clinic
Schaumburg, IL
St. Joe Veterinary Clinic Evansville, IN
Stellhorn Veterinary Hospital
Fort Wayne, IN
Stoney Creek Pet Clinic Noblesville, IN

Summerlin Animal Hospital
Las Vegas, NV
Tender Care Veterinary Clinic, Inc.
South Bend, IN
Tranquility Veterinary Clinic
Tranquility, NJ
Tri-State Vet Clinic & Equine Center
Kendallville, IN
Vector Professional Practices, LLC
Hingham, MA
Village East Animal Hospital
Evansville, IN
Wabash Valley Animal Hospital
Terre Haute, IN
West 56th Street Veterinary Hospital
Indianapolis, IN
Wilton Hospital for Animals
Wilton, CT

To become an In Memoriam participating clinic, please contact the Office of Advancement for easy enrollment at (765) 494-6304 or vetdevelopment@purdue.edu.

DVM Alumni Giving by Classes

DVM alumni who have made gifts to the College of Veterinary Medicine during the July 1, 2012 – June 30, 2013 fiscal year, recognized by their class year.

Class of 1963

Dr. Philip M. Goebel
Dr. Lawrence J. Kleine
Dr. John E. Matchette
Dr. John S. McKibben
Dr. Gary G. Pearl
Dr. Thomas T. Reed
Dr. Robert W. Rich
Dr. Albert G. Schafer
Dr. John C. Stephenson

Class of 1964

Dr. Gerald Matthew Buening
Dr. Wayne L. Byerley
Dr. Carol A. Ecker
Dr. G. Timothy Lee
Dr. Lynn P. Martin
Dr. Willis G. Parker
Dr. Edward L. Sommers
Dr. David M. Spear
Dr. Thomas E. Walton, Jr.
Dr. J. Frederick Walton

Class of 1965

Dr. Robert E. Bell
Dr. L. Kirk Clark
Dr. William A. Haines
Dr. William E. Humphrey
Dr. George W. Irving III
Dr. Gordon W. Lawler
Dr. Robert E. Rigney
Dr. Arman D. Stover
Dr. H. Leon Thacker
Dr. David E. Thoma
Dr. Donald G. Wilson

Class of 1966

Dr. Raymond H. Backe
 Dr. G. Edward Cummins
 Dr. Phillip L. Farber
 Dr. Michael D. Gardner
 Dr. David L. Gilchrist
 Dr. Jerome K. Harness
 Dr. Keith Alvin Honegger
 Dr. Ralph H. Hunt
 Dr. Steven R. Leininger
 Dr. Larry K. LeMay
 Dr. Robert G. Lindsey
 Dr. Allen R. Lucking

Class of 1967

Dr. Toby L. Alterman
 Dr. Brenton R. Arihood
 Dr. Jeffery A. Collins
 Dr. Joan V. Evinger
 Dr. Lawrence F. Fisher III
 Dr. H. Frederick Fodrea
 Sen. Robert N. Jackman D.V.M.
 Dr. John A. Johnston
 Dr. Vernon L. Lambright
 Dr. Mary Beth Leininger
 Dr. George H. Luke
 Dr. James W. Matchette
 Dr. Paul Allan May
 Dr. John R. Neff
 Dr. Nancy Newnam Noak
 Dr. Lawrence W. Stauffer
 Dr. Hedrick A. Wiley, Jr.

Class of 1968

Dr. Jon J. Clark
 Dr. Robert B. Ferguson
 Richard A. Goebel, D.V.M., AIBA
 Dr. Donn W. Griffith
 Dr. Vernon L. Harp
 Dr. Ronald D. Richards
 Dr. James Robert Scott
 Dr. Daniel R. Volz
 Dr. Charles O. Wimmer, Jr.
 Dr. David H. Younts

Class of 1969

Dr. James L. Baughn
 Dr. Loren E. Burlingame
 Dr. Peter F. Fleming
 Dr. Frederick Louis Hicks, III
 Dr. Thomas H. Howard
 Dr. Donald N. Kitchen
 Dr. Jacqueline K. McAndrew
 Dr. Ralph H. Stauffacher
 Dr. Richard K. Yoder

Class of 1970

Dr. Samuel L. Brock
 Dr. David C. Bullerdick
 Dr. Russell Owen Crisman
 Dr. Daniel L. Flinn
 Dr. Charles E. Geckler
 Dr. P. Howard Hendrickson
 Dr. Duane L. Keaffaber
 Dr. Lawrence A. Leininger
 Dr. Prudence D. Mc Cabe

Class of 1970 (cont.)

Dr. Myron E. McBride
 Dr. Donald E. McCoy, Jr.
 Dr. F. David Rausch
 Dr. Daniel D. Rodgers
 Dr. John T. Schnarr
 Dr. Susan Hobbs Steele
 Dr. Kenneth L. Stites
 Dr. Mary Anna Thrall
 Dr. J. Michael Volpp
 Dr. Jay B. Votaw
 Dr. Steven M. Zeide

Class of 1971

Dr. M. Dennis Graham
 Dr. Robert A. Holmes
 Dr. Robert A. Honegger
 Dr. Timothy E. Howell
 Dr. James L. Kinnard
 Dr. John B. Moody
 Dr. David G. Pence
 Dr. Andrew A. Pickering
 Dr. Morris E. Potter
 Dr. William G. Rodkey
 Dr. Gerald L. Ruch
 Dr. Richard L. Sommers
 Dr. Kent D. Wisecup

Class of 1972

Dr. Val R. Beasley
 Dr. Larry W. Booher
 Dr. James M. Feutz
 Dr. Stephen L. Hadley
 Dr. Janet Houghton
 Dr. Davis W. Jones
 Dr. Theresa A. Luley
 Dr. Catherine S. Lustgarten
 Dr. Max Michel
 Dr. James A. Milligan
 Dr. Jeffry H. Morrison
 Dr. Elizabeth Ricklefs
 Mary Lou Weliever, DVM
 Dr. Kelly G. Whitesel
 Dr. R. J. O. Woods
 Dr. Robert L. Zell

Class of 1973

Dr. Ralph E. Bailey
 Dr. David L. Barkman
 Dr. Rachel B. Clark
 Dr. Philip A. Howell
 Dr. William H. Jordan
 Dr. Bruce A. McLaughlin
 Dr. Benny Bryan Moore
 Dr. Howard T. Nelson
 Dr. Alan H. Rebar
 Dr. Brian Marlen Roberts
 Dr. Carl E. Robeson
 Dr. Pamela J. Vergin-Green

Class of 1974

Dr. James L. Becht
 Dr. Sheila Martens Dick
 Dr. Michael D. Foster
 Dr. Lawrence A. Horstman

Class of 1974 (cont.)

Dr. James L. Huseman
 Dr. William O. Iverson
 Dr. Ronald M. Kraft
 Dr. Donald W. Liechty
 Dr. Alice E. Lindborg
 Dr. Yon M. Lindborg
 Dr. James A. Miller
 Dr. Alan E. Painter
 Dr. Mosey E. Rausch
 Dr. Paul L. Shockley
 Dr. Larry W. Smith
 Dr. George F. Steedly
 Dr. Thomas Edgar VanCise
 Dr. Marvin L. VanKley
 Dr. George A. Vogler

Class of 1975

Dr. Robin P. Bollinger
 Dr. Philip C. Borst
 Dr. Ronald Wayne Bowman
 Dr. G. Kay Boyd
 Dr. Roger S. Colman
 Dr. W. Ron DeHaven
 Dr. David E. Haviar
 Dr. Stephen Heckler
 Dr. Donald L. Lutton
 Dr. Jeffrey W. Mauck
 Dr. Scott E. McDonald
 Dr. Stephen R. Miller
 Dr. L. Keith Pflum
 Dr. David E. Reeson Jr.
 Dr. James Robert Robinson
 Dr. James Lowell Root
 Dr. Joanne Roudebush
 Dr. Philip Roudebush
 Dr. Robert P. Stopczynski

Class of 1976

Dr. Timothy R. Boosinger
 Dr. Terry L. Brandenburg
 Dr. Judith E. Brown
 Dr. Bernard V. Centofanti
 Dr. Judith A. Dierckman
 Dr. Janet L. Dunn
 Dr. Richard L. Ernsberger
 Dr. David James Fenoglio
 Dr. Timothy J. Fleck
 Dr. David C. George
 Dr. Harold R. Gough
 Dr. Frederic J. Hoerr
 Dr. Bruce L. Lamb
 Dr. Marie C. LaRegina
 Dr. Richard W. Leeper
 Dr. Robin R. Marks
 Dr. Rick L. Rodgers
 Dr. Janine Ann Siebert
 Dr. Terry L. Stevens
 Dr. Michael L. Walsh
 Dr. James T. Ward

Class of 1977

Dr. Alvydas E. Arbas
 Dr. Marianne Yeager Ash
 Dr. Carol E. Dartz

Class of 1977 (cont.)

Dr. Charles P. Hannon
 Dr. John K. Hartsough
 Dr. David C. Huse
 Dr. John H. Lorfeld
 Dr. Janice H. Mallory
 Dr. R. Dale McKee
 Dr. Susan A. McLaughlin
 Dr. Laurie G. O'Rourke
 Dr. Edward Gerard Rademaker
 Dr. Max T. Rodibaugh
 Dr. Michael J. Walker
 Dr. Herbert E. Whiteley
 Dr. Doretta S. Wiegand

Class of 1978

Dr. Laurence Edward Baumann
 Dr. Richard P. Chaille
 Dr. Dennis B. DeNicola
 Dr. David A. Freedman
 Dr. Thomas L. Gilliom
 Dr. Paul F. Hanebutt Jr.
 Dr. Jim D. Hardesty
 Dr. Susan E. Johnson
 Dr. Judith K. Jordan
 Dr. Timothy B. King
 Dr. Merlyn J. Lucas
 Dr. David F. Nahrwold
 Dr. Rebecca S. Pohland
 Dr. Christine M. Runnels
 Dr. Paul L. Runnels
 Dr. John R. Shaskas
 Dr. David O. Sigmond
 Craig L. Wardrip, D.V.M.
 Susan Lynn Wardrip, D.V.M.

Class of 1979

Susan J. Ahlfeld DVM
 Dr. Scott Eric Allenstein
 Dr. David R. Brelage
 Dr. Joseph R. Chiosi
 Dr. Dwight Allan Gaudet
 Dr. George R. Holl, Jr.
 Dr. Gail Weldin McNeill
 Dr. Daniel W. Mellinger II
 Dr. Janice Patricia Mogan
 Dr. Harley L. Robinson
 Dr. James R. Sawyers
 Dr. William W. Somerville
 Dr. Scott L. Thompson
 Dr. Robin A. Waltz

Class of 1980

Dr. Robert L. Bill
 Dr. James Robert Davidson
 Dr. Peter Guy Fisher
 Dr. James E. Grubb
 Dr. James J. Holscher
 Dr. Gayland D. Jones
 Dr. Jeffrey R. Longenbaugh
 Dr. Tom Martin
 Dr. Rita A. Power
 Dr. Robert K. Rich
 Dr. Richard W. Sholts
 Dr. Charles B. Templeton

Class of 1981

Dr. John E. Baker
 Dr. Winthrop F. Barnard
 Dr. David M. Bough
 Dr. Shirley Gay Bunting
 Dr. Gregory A. Edwards
 Dr. Clifford C. Heidinger
 Dr. Margaret M. Muller
 Dr. Virginia Nunez Olson
 Dr. Robert William Olson
 Dr. Barbara Ellen Powers
 Dr. Jolynn Rudman
 Dr. Roger Herman Schrock
 Dr. Kevin J. Shanley
 Dr. Roxanna M. Smolowitz
 Dr. Thomas R. Troxel

Class of 1982

Dr. Richard A. Arnold
 Dr. Stewart W. Beckett III
 Dr. Paul F. Clemente
 Dr. Amy L. Crockett
 Dr. R. Page Dinsmore
 Dr. Dawn J. Frank
 Dr. Robyn L. Kurtz
 Dr. Gregory K. Kurtz
 Dr. Andrew J. Lischin
 Dr. Edward A. McKaig
 Dr. John Arthur Reutman
 Dr. Albert E. Schultze
 Dr. Stephen L. Sollman
 Dr. Mark A. Stanforth
 Dr. Mark E. Thomas
 Dr. Erik G. Tysklind, Jr.
 Dr. Patricia A. Vayo-Sollman
 Dr. Mitchell J. Wapner
 Dr. Douglas R. Winters

Class of 1983

Dr. Harold M. Aberman
 Dr. Kevin E. Bannister
 Dr. Sara Levandoski Bartlett
 Dr. Charlene L. Barton
 Dr. J. Christopher Burch
 Dr. David Allen Dettmer
 Dr. Andrew A. Dircksen
 Dr. Lani L. Gilliam
 Dr. Nancy E. Halpern
 Dr. Wendy Pinnow Heise
 Dr. Karen D. Helmers
 Dr. W. Mark Hilton
 Dr. Charles Edward Hiss
 Dr. Luanne Jensen
 Dr. Charles R. Johnson
 Dr. Michael A. Jones
 Dr. Joseph J. Klopstein
 Dr. Sheryl D. Krohne
 Dr. Glenn N. Major
 Dr. Anita M. Parra
 Dr. Karol E. Scott-Myers
 Dr. Lauren M. Stewart
 Dr. Dana A. Stoffregen
 Dr. Douglas A. Thieme
 Dr. Peter A. Vogel

Class of 1984

Dr. Mark Beever
 Rabbi Kevin A. Bernstein
 Dr. Scott A. Brown
 Dr. Trent L. Fisher
 Dr. Michaelle R. Fisher
 Dr. Debra M. Freidus
 Dr. Gretchen N. Gale
 Dr. Bryan D. Helms
 Dr. Tamar Hendrick
 Dr. Laurie A. Jaeger
 Dr. Kathryn M. Kays
 Dr. Kevin K. Kennedy
 Dr. Bret D. Marsh
 Dr. Cheryl A. Miller
 Dr. David R. Nelson
 Dr. Kathy A. Nelson
 Dr. Jill Schmidt Sackash
 Dr. Dariece Ann Senderak
 Dr. Mary Ann Sheller
 Dr. Susan M. Tanner
 Dr. Hana VanCampen
 Dr. Ann M. VanderVeen
 Dr. William L. Wigle
 Dr. Rene A. Wingerter

Class of 1985

Dr. Teresita Carro
 Dr. Gail Ann Dallas
 Dr. Cynthia Margaret Downes
 Dr. Jerry E. Hans
 Dr. Mark A. Holt
 Dr. Patricia Jolie-Zotzmann
 Dr. James Thomas Miller
 Dr. Ginger McCoy Noble
 Dr. Chrisann Ohler
 Dr. Gregory R. Reinhard
 Dr. Tony J. Rumschlag
 Dr. Nicole VanDerHeyden

Class of 1986

Dr. Robert L. Barnes
 Dr. Brooke A. Case
 Dr. Sandra Joan Corrie
 Dr. Shari Lyn Nichols Cudd
 Dr. Beth Kroeker Davis
 Dr. Richard M. Flora II
 Dr. Kimberly E. Henneman
 Dr. Sandra E. Holcomb
 Dr. Michael E. Johnston
 Dr. Laurie A. Kristoff
 Dr. Paul Joseph Perrier
 Dr. Glenn Milton Pullen
 Dr. Jeffrey L. Pyle
 Dr. Rachel Y. Reams
 Dr. Sarah Elizabeth Reynolds
 Dr. Wanda M. Schmeltz
 Dr. Richard A. Strauss
 Dr. Carlene T. Takushi
 Dr. Daniel E. Vermillion

Class of 1987

Dr. Kurt Alan Bales
 Dr. Jon David Culbertson
 Dr. W. Scott Fifer
 Dr. Kevin A. Hahn
 Dr. Pamela Brickley Hann
 Dr. Rodney L. Hess
 Dr. Christine Anne Newman
 Dr. Juan J. Pagan
 Dr. Diana C. Rhodes
 Dr. Carolyn M. VandeWiele
 Dr. Robin S. Wilson
 Dr. Melanie Jeffries Wullschleger

Class of 1988

Dr. Lisa K. Banker
 Dr. Mark D. Carlson
 Dr. Laura A. Downey
 Dr. David M. Grasso
 Dr. Lisa L. Grasso
 Dr. Katherine Skiff Kane
 Dr. Gillian I. Kemp
 Dr. William Charles Ports
 Dr. Judy A. Provo-Klimek
 Dr. Kathleen A. Rooney
 Dr. Kim A. Taylor
 Dr. J. Lee White
 Dr. Amelia R. Woolums
 Dr. Tamara L. Zeliff
 Dr. James A. Zeliff

Class of 1989

Dr. Christian M. Bader
 Dr. Clark E. Bassett
 Dr. Kimberly A. Cline
 Dr. Anje Verburg DeGraaf
 Dr. J. Anthony Dillon
 Dr. Barbara Anne Eddy
 Dr. Edward A. Jedrzejewski
 Dr. Linda Dale Kane
 Dr. Sharon A. Kunkler
 Dr. Mary Anne Michalak
 Dr. Bryan L. Mohr
 Dr. Ann M. Pearson
 Dr. Anthony J. Skowronek
 Dr. Steven J. Stropes

Class of 1990

Dr. Julie A. Bobb
 Dr. Carolyn P. Cannon
 Dr. Barry Lynn Foster
 Dr. Matthew P. Gibbons
 Dr. Andrea Goldenberg Glasser
 Dr. Catherine J. Harris
 Dr. Todd A. Jackson
 Dr. Lucia B. Lemmer
 Dr. Frank Ernest Reynolds
 Dr. Raj K. Singh
 Dr. Deborah A. Tierney
 Dr. Leszlie L. Woodyard

Class of 1991

Dr. Steven A. Bales
 Dr. Sheryl D. Johnson
 Dr. Michael P. Lent

Class of 1991(cont.)

Dr. Jose A. Linares
 Dr. Daniel J. Markwalder
 Dr. Siobhan Martin-Schafer
 Dr. Myra Sue Momot
 Dr. Janet M. Morley
 Dr. Robert L. Santos
 Dr. Kenneth A. Schafer
 Dr. Robert M. Sievers

Class of 1992

Dr. Amy J. Faulkenberg
 Dr. Christine S. Herr
 Dr. Adam L. Honeckman
 Dr. Jerry A. Kehr
 Dr. Jill Edington Korfist
 Dr. Patricia L. Kovach
 Dr. Mary F. Miazga
 Dr. Cynthia A. Miller
 Dr. Daniel G. Rudmann

Class of 1993

Dr. Yuen Y. Amicone
 Dr. Lynn R. Honeckman
 Dr. Thomas R. Kanach
 Dr. Matthew S. McDaniel
 Dr. AnneMarie McDaniel
 Dr. Gabrielle Nicholas
 Dr. Denise R. Powell-Justus
 Dr. Sandra San Miguel
 Dr. Michael A. Stamper
 Dr. Steven M. Sunbury
 Dr. Loretta M. Wernert

Class of 1994

Dr. Lisa K. Allen
 Dr. Barbara Marie Cizer
 Dr. Darcy L. Crook
 Dr. Mary L. Gary
 Dr. Sheila Elaine Hartnett
 Dr. John R. Helmers III
 Dr. Denise A. Pearson
 Dr. Christopher W. Rumsey
 Dr. Debra A. Schafer
 Dr. Eldon R. Thomas

Class of 1995

Dr. Marcia H. Dawson
 Dr. Maureen M. Dower
 Dr. Mary Grabow Fenchak
 Dr. Robert T. Jackman
 Dr. Christopher Melloh

Class of 1996

Dr. John P. Clarke
 Dr. Jennifer L. Clarke
 Dr. Mark D. Lapierre
 Dr. Melissa L. Newcomb
 Dr. Beverly L. Shaw
 Dr. Christine C. Weaver

Class of 1997

Dr. S. Dawn Dinger
 Dr. Maria C. Fleming
 Mr. Robert P. Howton
 Dr. Valerie A. Johnson

Class of 1997(cont.)

Dr. Deborah S. Mc Arthur
 Dr. Mark E. Messal
 Dr. Mary A. Robinson
 Dr. James L. Weisman

Class of 1998

Dr. Traci Lee Scamahorn
 Dr. Gwendolyn Abigail Wallace

Class of 1999

Dr. Kelli A. Cobler
 Dr. Susan C. Kochert
 Dr. Michelle R. Metcalf
 Dr. Lisa M. Polazzi

Class of 2000

Dr. Amy Suzanne Lanum
 Dr. Katharine V. Mertens
 Dr. Karen L. Monro
 Dr. Jeffrey P. Udrasols

Class of 2001

Dr. Anne M. Ball
 Dr. Tracy Rae Sudlow
 Dr. Bianca N. Zenor

Class of 2002

Dr. Angela Jo Demaree
 Dr. Lisa Marie DeRosa
 Dr. Joseph R. Richter
 Dr. Alison Strauss
 Dr. Amy A. Thompson
 Dr. Mindi Newman Wilson

Class of 2003

Dr. Staci D. Couch
 Dr. Jason A. Kelly
 Dr. Kimberly A. Maratea

Class of 2004

Dr. Jodi Elaine Acosta
 Dr. Kelly P. Baete
 Dr. Jennifer Lynn Crowe
 Dr. James M. Doyle
 Dr. Christopher Gargamelli
 Dr. Stacy Lynne Hines
 Dr. Andrea Lynn Vanderpool

Class of 2005

Dr. Jennifer L. Finn
 Dr. Sarah Kanagy Gingerich

Class of 2006

Dr. Gregory G. Baisden
 Dr. Melissa A. Logan
 Dr. Nathan Aaron Rich
 Dr. Casey Ray Shake

Class of 2007

Dr. Nicole Rae Pearsall

Class of 2008

Dr. Courtney Pauline
 Kleinhelter
 Dr. Troy Allen Lowdermilk

Class of 2009

Dr. Camille Grace Gutierrez
 Dr. Rita A. Jung Johnson
 Dr. Jenni Anne Smagala
 Dr. Alice Elizabeth Stewart
 Dr. Martha A. Ullman

Class of 2010

Dr. Jordan Taylor Baker
 Dr. Jennifer Leigh Fife

Class of 2011

Dr. Bethany Marie Couture
 Dr. Rachel Nicole Cumberbatch

Class of 2013

Dr. Nicole Lindsay Kisling

Mickey's Mile in NY Raises \$5K for PVM Cancer Research

A big "thank you" is in order for the participants in the 7th annual Mickey's Mile Dog Walk for Canine Cancer Research, which raised more than \$5,000 for the Purdue Comparative Oncology Program's research on urinary bladder cancer. The event was held June 15 in Hopewell Junction, N.Y., in the Hudson Valley. Resident Camille Vassari has organized the event each year in memory of her West Highland Terrier named Mickey, who died from cancer in 2006. She says her goal is to "support Mickey's everywhere" by raising funds for canine cancer research at Purdue.

Nominations Needed for Distinguished Alumnus and Faculty and Staff Awards

Distinguished Alumnus Award

Do you know colleagues or classmates who you think have distinguished themselves as graduates of the Purdue University College of Veterinary Medicine? You can nominate them for the highest honor that the College bestows on its alumni – the Distinguished Alumnus Award. For more information and a downloadable nomination packet, go to the **Purdue Veterinary Medicine Awards web-site** at <http://www.vet.purdue.edu/about/awards>, and look for the link for “Distinguished Alumnus Award.” Nominations are due Friday, February 28, 2014.

Outstanding Recent Alumni Award

Nominations also are being sought for the Outstanding Recent Alumni Award. Nominees should be graduates within the last ten years who have shown outstanding early career development either through traditional channels or innovative approaches. A detailed list of criteria is available on the Awards web page. Nominations are due Friday, February 28, 2014.

Award for Excellence in Service and Scholarly Engagement

The College also seeks nominations for awards recognizing faculty and staff veterinarians for Excellence in Service and Scholarly Engagement. Information about these awards and nomination documents are available at the awards website mentioned above, under the heading, “PVM Faculty and Staff Awards.” Nominations are due by February 17, 2014.

The Excellence in the Scholarship of Engagement Award honors PVM faculty who have demonstrated dedication and excellence in scholarly engagement endeavors that have impacted PVM constituents by addressing a community, professional, and/or societal need.

The Award for Excellence in Service honors PVM faculty and staff veterinarians for their distinguished service efforts. The award recognizes those who demonstrate excellence in engagement by expending significant efforts and having superior ability in providing public and professional services, with exceptional performance of assigned duties above and beyond that ordinarily expected of the position.

