

EPITOME

Pre-Convention 2010, Vol. XLVIX, Number 2

IN THIS ISSUE:

Feature Article

- ▶ **Public Act 096-1322**
2010 Changes to the
Veterinary Medicine and
Surgery Practice Act

Articles in This Issue

- ▶ 50 Year Members Announced
- ▶ ISVMA Recognizes Newest Life Members
- ▶ Overlooked Small-Business Tax Deductions: 5 Things You Need to Know
- ▶ Veterinary Technicians Offer Unique Perspective
- ▶ Research and Development: Transdermal Insulin Delivery System
- ▶ What Makes a Big Cat Curious
- ▶ Pfizer Animal Health Awards Scholarships to Veterinary Students

May the Force be with You

Lydia F. Gray, DVM, MA – ISVMA President, Board of Directors

My year as President of the ISVMA ended November 2010 at the ISVMA Annual Meeting, and generally at this time the outgoing leadership proudly relates everything that was achieved during their tenure. Sure, sure, a lot was accomplished in 2010, including a successful Heartland Veterinary Conference, a strategic planning session, and passage of phase one of our Veterinary Practice Act. But there is still a lot that needs to be done.

The new volunteer leadership team will need to outline the specific tactics necessary to meet the goals of our ambitious strategic plan, pass phase two of vital changes to our Veterinary Practice Act, and further delineate the role of certified veterinary technicians in our state as they approach membership levels that earn them a voting seat on the board of directors. All this as we continue to work with our seven regions to avoid redundancy in providing member benefits, explore the possibility of reviving a mentorship program and strive to appoint active committees with focused charges that advance the goals of the association. Whew, I'm ready for that Past President's pin!

While I will remain on the board of directors and Executive Committee for one more year—and serve as Chair of the Nominations and Awards Committee—I leave you in the capable hands of incoming President Dr. Mike Thomas, who has already gotten started on many of these important initiatives. So with my presidency coming to a close, what will I do with that “extra” time? I plan to get to know the newest addition to our family: Lando Catrissian.

I want to take this opportunity to thank of all you who wrote, emailed, called and stopped me at Convention to tell me you were touched by my last President's Message (“Frog Kitty 1992-2010”). Losing my little buddy last spring after 18 years of companionship was difficult for both Todd and me. But we wanted to give another cat a home.

“Snuggles” as he was known at the shelter, is a five-year-old male neutered cat that was originally adopted from Naperville Area Humane Society as a kitten then returned to them when someone in the family developed an allergy. He had been at NAHS 30 days before we showed up. He was a lot bigger than my previous cat, but seemed equally laid back, as he slowly came out of his cage to greet us and stretched languorously. Little did we know this was all an act. Once we got him home, this yellow cat with orange ears, legs and tail would become loud, energetic, demanding and moody, with huge upswings and huge downswings.

See Force page 4

MAILING ADDRESS:

1121 Chatham Road
Springfield IL 62704
Telephone 217/546-8381
Fax 217/546-5633
Email info@isvma.org
Website www.isvma.org
Advancing the well-being of the veterinary profession, animals, the public and the environment.

ISVMA EXECUTIVE DIRECTOR

Peter S. Weber, MS, CAE

ISVMA BOARD OF DIRECTORS

President:

Lydia Gray, DVM, Elburn IL

President-Elect:

Michael P. Thomas, DVM, Washington IL

Vice President:

Stephen J. Dullard, DVM, Mendota IL

Past President:

Sheldon B. Rubin, DVM, Chicago IL

Treasurer:

Steven Cairo, DVM, Highland Park IL

REPRESENTATIVES TO BOARD

Southern Illinois VMA

Michelle R. Gundlach, DVM, Waterloo IL
Joseph P. Rudolph, DVM, Noble IL

Central Illinois VMA

William Johnson DVM, Griggsville IL
Dena Nelson, DVM, Springfield IL

Eastern Illinois VMA

Mary Welle, DVM, Urbana IL
Elizabeth Clyde, DVM; Mattoon IL

Mississippi Valley VMA

Patrick Fairbrother, DVM, Alpha IL
Tracy Myers, DVM, Peoria IL

Kankakee Valley VMA

Al Whitman, DVM; Piper City IL
John M. Ehrhardt DVM, McNabb IL

Northern Illinois VMA

Robert Ebbesmeyer, DVM; German Valley IL
Lloyd M. Shaw, DVM, Woodstock IL

Chicago VMA

Paul W. Arndt, DVM, Lombard IL
Steven Cairo, DVM, Highland Park IL
Todd M. Florian, DVM, Lemont IL
Natalie Marks, DVM, Chicago IL

AVMA Delegate

George E. Richards, DVM, Danville IL

UI-CVM Dean

Herb E. Whiteley, DVM, Urbana IL

UI-CVM Student Member

J. Charlie Deutsch, Urbana IL

EPITOME

Editor in Chief

Peter S. Weber, MS, CAE

Managing Editor

Brenda Weber

Public Act 096-1322

2010 Changes to the Veterinary

Medicine and Surgery Practice Act

Peter S. Weber, MS, CAE – Executive Director

During 2010 Legislative Session, the ISVMA drafted a comprehensive amendment to the Veterinary Medicine and Surgery Practice Act (House Bill 5377), and it unanimously passed both the Illinois House of Representatives and the Illinois State Senate. Governor Quinn's signature turned the amended language into law as of July 27, 2010.

A summary of the changes to the Practice Act has been created. It is included in this issue as an insert (beginning page 12). This document can also be accessed on the ISVMA website (www.isvma.org) by clicking on the Legislation button.

The More Things Change...

Brenda Weber, Managing Editor

...the more they stay, the same? I write this as we attempt to wrap up post convention details and jump ahead into the next projects of the association. This issue of the *EPITOME* notes some significant changes. Here's what is different.

Change #1 The most significant change isn't one that may be obvious to members, but one that has had a big impact on our little office family at 1121 Chatham Road. Janet Davis, our beloved Finance Manager, passed away unexpectedly on June 22 when she died of cardiopulmonary complications related to profound scoliosis. Janet joined the ISVMA in 2003 at the request of Peter Weber, coming to work the week after Peter began his responsibilities as the Executive Director. Janet's partnership with Peter spanned a total of 19 years as either his co-worker or employee.

As the ISVMA's Finance Manager, she handled not only the fiscal duties of running the ISVMA, she was our office generalist who knew the ebb and flow of association work. To say she is missed is like saying a tornado is only a wind storm. Our beloved "bookkeeper," as she would often refer to herself, kept all of us smiling and on our toes. We very much miss her presence, her knowledge, her spunky attitude and her ability to keep us grounded when we needed a dose of "can do" attitude.

Change #2 Taking over Janet's responsibilities is Tracy Scaduto. Tracy joined the ISVMA in 2009, and had been mentored by Janet in anticipation of potential job-sharing to allow Janet to semi-retire in 2010. Tracy has readily stepped in to handle the financial business of the ISVMA; and, although no one can fill Janet's shoes, Tracy has been doing a terrific job and has hit the ground in her own pair of running shoes. She is in the office Tuesday through Thursday weekly.

Change #3 If you have been in touch with either Peter or myself since St. Patrick's day of 2010, you have been aware of Peter's ongoing battle with debilitating back pain. On March 19, 2010, Peter had a two level spinal fusion from L4 to S1 that successfully addressed one aspect of his pain. After nine weeks of healing, the surgeon conducted tests and determined that the debilitating sciatic pain keeping Peter flat on his back

Shown above is Janet Davis with her daughter Alicia Davis. Each year since 2004, this dynamic duo worked the registration desk to take care of Convention attendees. This picture was from the ISVMA's 2008 Annual Convention.

See *Change* page 4

Feature Articles

- 10 | Public Act 096-1322 - 2010 Changes to the Veterinary Medicine and Surgery Practice Act

Articles In This Issue

- 04 | 50 Year Members Announced
- 05 | ISVMA Recognizes Newest Life Members
- 06 | Overlooked Small-Business Tax Deductions: 5 Things You Need to Know
- 06 | Veterinary Technicians Offer Unique Perspective
- 07 | Research and Development: Transdermal Insulin Delivery System
- 07 | What Makes a Big Cat Curious
- 09 | Pfizer Animal Health Awards Scholarships to Veterinary Students

PUBLICATION INFORMATION

Articles, contributions, classifieds, and display ads must be received by the 1st of January, March, May, July, September and November. The *EPITOME* is distributed as a member benefit on a bi-monthly basis to all ISVMA Members and to the University Of Illinois College Of Veterinary Medicine Library; Parkland Junior College Library; Joliet Junior College Library; Fox College Library; Rockford Business College Library; ISVMA Convention Exhibitors and Sponsors. DVM members receive printed issues unless a request is received in the ISVMA office for receipt of electronic copy in pdf format. CVT and DVM Students members receive issues electronically in pdf file format. A subscription for printed issues may be purchased at a cost of \$75 per year by CVT members and DVM student members. All others, a request for subscription may be forwarded to info@isvma.org. Past issues of the *EPITOME*, beginning with June/July 2004, are available to ISVMA members online at www.isvma.org. Articles originating in the *EPITOME* are available for reprint.

The editor reserves the right to accept, reject or modify material as deemed necessary to accommodate the publication format. Authors will be notified if the submission is deemed inappropriate. Material submitted will be filed unless other arrangements are requested. Opinions expressed by the authors will be their own and not necessarily those of the ISVMA.

CONTRIBUTING AUTHORS:

- 01 | May the Force be with You
ISVMA President
Lydia F. Gray, DVM, MA
- 02 | Public Act 096-1322
ISVMA Executive Director
Peter S. Weber, MS, CAE
- 02 | The More Things Change...
Epitome Managing Editor
Brenda Weber
- 08 | Our Alumni Make 'Brilliant Futures' Possible
UI CVM Dean
Herbert Whiteley, DVM

DEPARTMENTS:

- 07 | News and Notes
Phosphine Gas Exposure
Zoonotic Disease Cards Are Lifesavers – Get Yours FREE
- 17 | Obituaries
Bates, J.
Finley, J.
- 18 | ISVMA Member Services
- 19 | IVMF – In Honor Of/In Memory Of
- 20 | E-Source News

SPONSORS

Contributions from our industry partners are important to the success of the ISVMA. Join us in thanking and supporting the following companies whose financial assistance was instrumental to the success of the ISVMA's 2009 Annual Convention.

PLATINUM SPONSORS:

American Heartworm Society

Lisa S. Scott
302-478-4918
info@heartwormsociety.org

MWI Veterinary Supply

Nicki Clifford
800-824-3703
nclifford@mwivet.com

Universal Ultrasound

Peter Brunelli
914-666-6200x321
pbrunelli@universalultrasound.com

GOLD SPONSORS:

IAMS Veterinary Formula/P&G Pet Care

Kelly Weaver 630-334-1959
weaver.kj@pg.com

IDEXX Laboratories

Colleen Craig 207-556-4833
colleen-craig@idexx.com

MedRx, Inc.

Rich Milory 727-584-9600
rcollins@medrx-usa.com

Merial

Jay Mundinger 414-688-3366
jay.mundinger@merial.com

Midwest Veterinary Supply

1-800-362-9226
online.support@midwestvet.net

Pfizer Animal Health

Brad Gabor 309-532-2743
Brad.Gabor@Pfizer.com

SILVER

Bayer Animal Health
Butler Animal Health Supply
Dechra Veterinary Products
Elanco Companion Animal Health, a division of Eli Lilly
Hill's Pet Nutrition
Novartis Animal Health
PetSmart Charities

BRONZE

AVMF
Boehringer Ingelheim Vetmedica, Inc.
Eye Care for Animals
Heska Corporation
Illinois Pork Producers Ass'n
Mark Morris Institute
University of Illinois College of Veterinary Medicine

CONTRIBUTOR

AVMA PLIT
Christian Veterinary Mission
PAWS
PVP
TransFirst Health Services

50 Year Members Announced

The Illinois State Veterinary Medical Association wishes to extend congratulations to the following members on their 50th anniversary of graduation from veterinary college.

In honor of this milestone, and in appreciation of their participation as a life member of the ISVMA, each new "50 Year Member" has been given a commemorative pin and was honored at the Annual Convention.

Congratulations!

Dr. David M. Carlson
Greenfield IL; KSU '60
Dr. Samuel E. Clem Jr
Mattoon IL; ILL '60
Dr. James R. Collins
Dixon IL; ISU '60
Dr. Kermit W. Frailey
Chrisman IL; ILL '60
Dr. LaVelle A. Holley
Stoughton WI; OKL '60
Dr. Raymond J. Husmann
Breese IL; ILL '60
Dr. Harold D. James
Buncombe IL; ILL '60
Dr. Max E. Jester
Antioch IL; OSU '60
Dr. Ronald J. Kolar
Western Springs IL; ILL '60
Dr. Nelly E. Lee
Gays Mills WI; ILL '60
Dr. James L. Mahan
Highland Park IL; MSU '60
Dr. Robert L. Mahr
Bonita Springs FL; MSU '60
Dr. Gary L. Mallo
Dixon IL; ISU '60
Dr. Dennis K. Mann
Centralia IL; ILL '60
Dr. Lyndel R. Matthews
East Alton IL; ILL '60
Dr. William J. McEniry
Ashton IL; ISU '60
Dr. David M. Rash
Geneseo IL; ILL '60
Dr. Donald G. Reeder
Galesburg IL; ILL '60
Dr. Harley D. Schnowske
Cambridge IL; ILL '60
Dr. Raymond E. Sytek
Rockford IL; MSU '60
Dr. Byford E. Wood
Breese IL; ILL '60

Force

Continued from page 1

Yes, you guessed it, he's a flame-point Siamese (hey, I'm a horse person; I don't know anything about cat breeds). Fortunately he's also very intelligent, and we're having a blast watching him figure out his food puzzle, buying him complicated cat toys, and clicker training him (yes, cats CAN jump through hoops).

While we had no intentions of replacing Frog, neither did we deliberately intend to get his polar opposite. What we did intend to do, however, was to maintain the "wholeness" in our family. Not to forget or replace the things that Frog brought to us, but to keep our family dynamic in balance. It's also the objective adopted by the ISVMA Executive Committee and Board of Directors each year at Convention when the faces of the board change. Our purpose is to keep the family dynamic and continue to help our Association flourish. It's been my honor to be your leader the past year, and may the Force be with all of you.

P.S. If you haven't figured out the source of his name already, just know that Todd and I are huge Star Wars fans.

Change

Continued from page 2

would require a second procedure. September 20, 2010, he underwent a foramenotomy and laminectomy to burr out invasive bone and clear scar tissue with outstanding results. Other than surgical pain, and weakness from being flat on his back for 10 months, Peter went without his constant companion (pain in his torso, back and legs).

If you are like many who have asked, "What?" followed by "I had no idea" then you have probably not seen much decline in his work product. That's because Peter has an indomitable spirit, a passionate belief in his service to the veterinary community, remote access to the ISVMA server so he could continue to work from home while flat on his back, and a wife who attempted to care for him and juggle her job at the same time!

Change #4 As with other businesses that operate with a husband/wife team, Peter's debilitating back issues and subsequent surgeries, have meant that my duties as caregiver increased dramatically while my ability to work extra hours at the ISVMA decreased. Of all the responsibilities that are mine alone, the most obvious job that has suffered from my reduced time in the office has been the newsletter. So, for a variety of reasons (which include, but are not limited to, conserving resources and reducing staff time), the Fall issue, Vol. XLVIX, No. 1, began the transition of the *EPITOME* moving from a bi-monthly publication to one produced quarterly. Formatting will remain at our standard 28 pages, and may include special pull-out inserts. The publication calendar revolves around Convention and the ISVMA's fiscal year.

EPITOME Publication Schedule

Issue	Publication Deadline	Distribution Schedule
Summer, No. 1	(June 1)	Second Week of July
Pre-Convention, No. 2	(Sept. 1)	Second Week of October
Winter, No. 3	(Dec. 1)	Second Week of January
Spring, No. 4	(March 1)	Second Week of April

Change #5 Wasn't really a change, rather a product of circumstance that was not part of the office routine. For many days throughout 2010, there was only one person in the office. Holding down the fort while all this was going on was Jill Blanton. Thank goodness for her presence and the continuity her work provided during this time of Janet's death, Tracy's transition to bookkeeper, waiting for Peter's return from surgery and my own (Brenda's) erratic office hours. She has had to juggle much, and without her able assistance the association would be in very rough shape. Thank you Jill!

And so it continues... Some changes. Same great leadership. Same service-oriented staff. Different yet the same, for you, the members of the ISVMA. We look forward to what the future brings to us all.

ISVMA Recognizes Newest Life Members

In honor of their contribution to the profession, and in appreciation of many dedicated years of participation, the Illinois State Veterinary Medical Association awarded each new "Life Member" a commemorative pin and were recognized at the Annual Convention.

The following members have earned the recognition of being an ISVMA "Life Member." Congratulations!

Dr. William L Augustine, Malta IL; ILL '75
Dr. Lawrence M Fox, River Grove IL; ILL '68
Dr. Ronald E Gill, West Salem IL; ILL '75
Dr. Ronald J Goeckner, Normal IL; ILL '75
Dr. Louis A Herrin, Bloomington IL; ILL '73
Dr. Charles H Hoffer, E Dundee IL; ILL '75
Dr. Mark E Hudson, Springfield IL; ILL '75
Dr. Ludwick G Janda, Cicero IL; ILL '75

Dr. Richard F Kilburn, Naperville IL; ISU '68
Dr. Myron W Koch, Quincy IL; ILL '75
Dr. James E Pastrovich, Litchfield IL; ILL '75
Dr. James M Schofield, Bensenville IL; ILL '75
Dr. Gregory L Schroeder, Peru IL; ILL '72
Dr. Daniel R Volz, Frankfort IL; PUR '68
Dr. Roger L Yates, Elgin IL; ILL '75

Qualifications of Life Membership

According to the ISVMA Constitution, Life Membership is established to recognize commitment to organized veterinary medicine through membership in the ISVMA. Qualifications and dues are established by the Board of Directors, with life members retaining all the rights and privileges of Professional Members.

As established in the Board Policies, "Any member who has completed 35 continuous years as a Professional member of the association is eligible for Life Membership. Up to 10 years credit may be granted for membership in associations of other States, provided that the most recent 25 years were in the ISVMA." Additionally, "Any member that has reached 65 years of age, has retired, and has been a Professional member of the association continuously since graduation from veterinary college, and has been out of veterinary college for a minimum of 25 years, is also eligible for Life Membership."

Life Membership is granted whether an ISVMA member is actively practicing or retired. Those who have not retired are expected to pay annual dues; however those who are retired, i.e. who have ceased all regular employment in veterinary medicine, may request a waiver of their dues upon written request to the executive director. The request shall be presented to the Board of Directors for acceptance. Once granted, and if the Life Member returns to active employment status, he/she will be required to pay dues as an Active member until retirement status is resumed.

THE ISVMA LIFE MEMBER PLAQUE

The ISVMA and Spinner Plastics have made available a stunning ISVMA Life Members plaque to commemorate the significant milestone reached as a 35 year or more continuous supporter of their state association. This plaque features the ISVMA logo engraved in gold on a blue marbled plate and is mounted on an 8" x 10.5" solid wood back, along with the following proclamation:

ISVMA gratefully bestows
LIFE MEMBERSHIP
On
Veterinarian's Name, DVM
In recognition of
35 years
of dedicated service
to the
veterinary profession

Orders are collected by the ISVMA office and submitted to Spinner Plastics as a group order three times annually. The next group order will be submitted by Monday, May 2. The price for the plaque is \$115.35 plus tax and shipping (shipping is approximately \$15.00 within Illinois). ISVMA will not handle monetary transactions for the plaque, tax, or shipping costs and is responsible only for the collection and submission of order to Spinner Plastics.

To place an order, or for questions, please contact Jill Blanton at the ISVMA office at 217/546-8381.

When Selling or Buying a Veterinary Practice

Call on
the...

**TOTAL PRACTICE
SOLUTIONS GROUP**
Veterinary Practice Sales

■ Practice Sales
■ Appraisals
■ Associate Buy-Ins

■ Seller Representation
■ Buyer Representation
■ Financial Assistance

visit: www.TotalPracticeSolutionsGroup.com
for more information on services and practices available

John Bryk, DVM
Illinois Representative
330.948.8888
E-mail: john@tpsgsales.com

George R. Sikora, DVM
Illinois Representative
Cell Phone: 330.635.0661
Toll Free: TPS.4.TPS.SOLD
E-mail: george@tpsgsales.com

Veterinary practice brokers focused on the financial success and growth of fellow veterinary professionals.

Overlooked Small-Business Tax Deductions: 5 Things You Need to Know

Do you or your accountant know this? The HIRE Act, passed in March 2010, raised the first-year expensing limit for equipment purchases made in 2010 to \$250,000 (the limit that had been set for 2010 prior to the law change was \$134,000). Profitable small businesses that need machinery, equipment, furniture, and computers can write off the cost in the year of purchase, rather than having to depreciate the cost over a number of years.

There are opportunities — as well as traps — that can cost you valuable tax write-offs if you don't know what to look for. Don't miss out on often-overlooked small-business deductions like new tax deductions (follow @irsnews on Twitter for new law developments as they occur), obscure tax breaks (the list of deductible business expenses is in IRS Publication 535, Business Expenses), as well as tax deductions VS tax credits.

For her top five overlooked small-business tax deductions, read Barbara Weltman's "5 Things You Need to Know," article where she points out business expenses and how to find the deductions that will save you even more money.

<http://smallbusiness.aol.com/2011/02/08/overlooked-small-business-tax-deductions-5-things-you-need-to-k/>

Sign Me Up!

Tired of too much paper? Receive your EPITOME by email each month. Contact the ISVMA office at info@isvma.org and let us know!

Veterinary Technicians Offer Unique Perspective

Ashley Mitek, University of Illinois College of Veterinary Medicine

From running blood work, to restraining that nippy miniature poodle, veterinary technicians do it all. "On any given day you could be the receptionist, grief counselor, dental hygienist, and the list just goes on," says Alyssa Galligan, the head veterinary technician for the emergency and critical care units at the Veterinary Teaching Hospital at the University of Illinois in Urbana.

The United States Department of Labor estimates that in 2006 there were 71,000 licensed veterinary technicians in the country. While the majority of them act as the "jack of all trades" at small animal clinics across the country, the role of a veterinary technician at the university level is a bit more specific.

"In the university setting we are all very specialized," explains Galligan. "We are not always the receptionist and we can focus solely on providing nursing care for our patients, as well as teach students," she goes on to mention.

From a young age Galligan knew she wanted to spend her life working with animals. She enrolled in the Parkland College veterinary technician program and then took a job at the Veterinary Teaching Hospital. She enjoyed the fast pace and adrenalin rush of working in the emergency room, so she decided to specialize in that side of veterinary medicine.

She now oversees 13 veterinary technicians and makes sure the emergency and critical care units at the Veterinary Teaching Hospital run smoothly on a day-to-day basis. "The big payoff in working as a technician here is being able to help a patient go home with its family again," she notes.

While humans may flock to a celebrity walking down the block, Galligan is a celebrity in the pet world. She frequently has previous furry four-legged patients run up to her on the street when they see her out and about. "It really is rewarding to see that they remember that I took care of them," she explains.

The university setting for veterinary technicians is not just unique in the sense that the technicians specialize in departments ranging from oncology to dermatology, but they also frequently see a wider range in patients from a species standpoint. Connie Arnold has been a veterinary technician at the Veterinary Teaching Hospital for 25 years. Her patients are usually slightly bigger than that five-pound Chihuahua, or even that 120-pound Great Dane. In reality, her patients can vary from barely a pound to over 2,000.

"I grew up on a farm and I just really enjoy working with cattle," she explains of her decision to work with large animals, "I like the challenge." From foot trims to dehorning, to maintaining a sick dairy cow's IV fluids in the ICU, Arnold has all the bases covered.

The spring brings an exciting, but busy, few months for Arnold who helps teach the veterinary students on cesarean-sections and how to deliver farm animal neonates. "It's rare that I have a day that I don't want to come to work," says Arnold.

If you would like more information on veterinary technicians or becoming certified, visit the National Association for Veterinary Technicians Web site at www.navta.net.

An archive of Pet Columns from the University of Illinois College of Veterinary Medicine is available online at www.vetmed.illinois.edu/petcolumns/. Requests for reprints of this article may be directed to Mandy Barth, mandyb@illinois.edu.

News and Notes

Phosphine Gas Exposure

Veterinary personnel in Michigan last spring, became ill during the treatment of dogs who had ingested zinc phosphide rodenticide pellets. Zinc phosphide, as well as aluminum phosphide, are common components in commercial rodenticides and industrial insecticides. Both release phosphine gas, which is highly toxic to both animals and people. Animals are exposed to the gas upon eating the product(s). Veterinary personnel are exposed when the gas is released by the animal during examination and/or treatment.

Suggestions for veterinarians, and pet owners, on how to avoid being sickened by the phosphine gas are posted on the AVMA website. Go to www.avma.org/public_health/phosphine_gas/default.asp for a complete listing of the clinical signs of phosphine poisoning in animals, symptoms of phosphine intoxication in people, guidelines for veterinarians when treating a suspected case of phosphine poisoning, as well as guidelines for pet owners.

Zoonotic Disease Cards Are Lifesavers — Get Yours Free!

For years, American Humane has distributed Occupational Exposure Advisory cards to attendees at their professional trainings. These wallet-size cards advise physicians and hospital staff that the card's carrier has a risk of exposure to certain zoonotic diseases that are not considered routinely in the differential diagnosis of infectious diseases. If a shelter professional falls ill to one of the 14 serious infections listed, showing one of these cards to a physician can literally be a lifesaver.

In Richmond, Ind., a shelter employee recently went to the emergency room, where her illness remained a mystery — until her husband showed the zoonotic disease advisory card to hospital staff. The employee was diagnosed with tularemia, or “rabbit fever,” that night and was subsequently treated.

American Humane offers Occupational Exposure Advisory cards at no charge to all shelter professionals. To request yours, email denaf@americanhumane.org or call (303) 925-9453.

Reprinted from the AMERICAN HUMANE June 2010 Animal Welfare eNews. To view this issue visit American Humane's website at <http://site.americanhumane.org>

Ladies and Gentlemen...
Introducing **Radiocat Illinois!**

The Leader in the Treatment of Feline Hyperthyroidism

- A one shot deal...one injection of Radioiodine (I-131) is all it takes!
- Over 30,000 cats treated
- Greater than 98% success rate
- Typically 3 days of hospitalization

WE LOVE THEM LIKE YOU DO

RADIOCAT.
Centers For The Treatment Of
Feline Hyperthyroidism

Rand S. Wachstock, DVM
David S. Herring, DVM, DACVR
Co-founders of Radiocat

Radiocat
312 W. Northwest Hwy
Arlington Heights, IL
60004

CONTACT US TODAY
1-800-323-9729

Research and Development: Transdermal Insulin Delivery System

Phosphagenics Limited, an Australia-based pharmaceutical company, on March 31, 2010, announced the signing of a global agreement with Novartis Animal Health to develop their patented transdermal (TPM) insulin delivery system for the treatment of diabetes in companion animals.

Specific terms of the agreement are not being disclosed. Novartis will pay the costs of developing the insulin product, and should it elect to pursue the formulations resulting from the collaboration, Phosphagenics will receive an initial payment, milestone payments and royalties.

What Makes A Big Cat Curious?

How do zookeepers keep confined animals curious? What scents will bring a big cat running? How about Calvin Klein's 'Obsession for Men'?

According to an article in the Wall Street Journal, it is a long standing practice to spray perfumes and colognes on rocks, trees and toys. Pat Thomas, the general curator for the Wildlife Conservation Society's Bronx Zoo in New York, conducted his own study in 2003 to see how long it took two cheetahs to notice scent and how much time they spent interacting with it. The big winner was Obsession for Men with a time of 11.1 minutes.

The findings of Mr. Thomas' study have been utilized widely since then, not just in zoos, but in the field as well to study wildlife. The Wildlife Conservation Society's Jaguar Conservation Program has benefitted greatly from this research. The reclusive habits of the jaguar had made them difficult to study. Since incorporating the use of the cologne, researchers have had three times the previous average interactions with the jungle cats.

To read the full article, “Big Cats Obsess Over Calvin Klein's 'Obsession for Men,’” visit The Wall Street Journal online at <http://online.wsj.com>.

Our Alumni Make 'Brilliant Futures' Possible

Herb Whiteley, DVM - Dean, University of Illinois - College of Veterinary Medicine

Have you ever wished you could do your veterinary studies over again?

Whether they've been in practice 5, 15, or 45 years, time and again alumni who visit our new Clinical Skills Learning Center tell us they are so excited about this facility, and other elements in our new Illinois Integrated Veterinary Professional Curriculum, that they want to return as students.

While we appreciate their enthusiasm, I'd like to suggest another way to participate in this exciting venture: financial support for the current and future students who are educated here.

Last October, veterinary medicine held the spotlight at the annual meeting of the University of Illinois Foundation. Our Clinical Skills Learning Center was featured in the showcase of notable activity on campus over the past year, and donors attending the meeting were invited for a tour.

In addition, four bequests to our college, totaling over \$4 million, were announced. These gifts will benefit students and programs here and, as the campaign theme promises, ensure "Brilliant Futures" for veterinary medicine on this campus.

One of these gifts was from an alumnus, Dr. Sheldon Rubin (DVM IL '68), and his wife, Paulette Rubin, long-time supporters of the veterinary profession and our college. Their estate gift will establish the Sheldon B. and Paulette Rubin Endowed Professorship in Veterinary Leadership and Communication as well as endow a seminar series at the college. Dr. Rubin recently retired after 40 years of practice at Blum Animal Hospital in Chicago.

We are deeply grateful to the Rubins for their generosity and commitment to veterinary education.

Two other gifts announced at the meeting came to us from animal owners whose veterinarians are our alumni:

- Dr. Dwight Boehm (DVM IL '87) and Dr. Liz Vollmer (DVM OH '84), who own the Waterloo (Ill.) Animal Hospital, have built a strong relationship with Lou Mund, a successful business and land owner from East Carondelet, Ill. He created the Louis I. Mund Endowment for Veterinary Medicine to support cattle research.
- Dr. Joseph Busch (DVM IL '79) and Dr. Kurt Klepitsch (DVM IL '88), owners of the Gateway Veterinary Clinic in St. Charles, served as our connection to donors Bob and Jeanie Gernon, who are deeply devoted to their large-breed dogs and to wildlife. Their gift will support companion animal research and emergency medicine.

Also recognized was a gift from Len Lewicki, a lawyer in Sequim, Wash., with two degrees from the University of Illinois. His gift in support of our Veterinary Teaching Hospital and the Chicago Center for Veterinary Medicine honors his beloved dog, Harley, and the many other animals he has owned.

All these gifts are investments in the future. Through scholarships for students, endowed faculty positions, and support of the fund for our Clinical Skills Learning Center, you can become a part of veterinary education again.

If you'd like to discuss making a gift or connecting us with a client who has an interest in honoring your service with a gift to us, please give Brenda Betts a call at 217-333-5545. You can contact me at dean@vetmed.illinois.edu.

Pfizer Animal Health Awards Scholarships to Veterinary Students

As part of \$2 million, multi-year initiative, Pfizer partners with American Veterinary Medical Foundation to help decrease debt burden

Pfizer Animal Health announced in May 2010 the names of the first recipients of a new national scholarship program for U.S. veterinary students. Nine students from the University of Illinois College of Veterinary Medicine received this notable award.

The initiative, designed to support the future of the veterinary profession, will provide up to \$2 million in scholarships over its first three years. Administered in partnership with the American Veterinary Medical Foundation (AVMF), the program is an opportunity for Pfizer Animal Health to further demonstrate its support of veterinary education, as well as its commitment to encouraging more students to focus on food-animal practice and increasing diversity in the profession.

In the initial year of the program, Pfizer Animal Health awarded 222 second- and third-year U.S. veterinary students with a total of \$555,000 in scholarships. Scholarship recipients, who hail from 28 U.S. veterinary schools accredited through the American Veterinary Medical Association (AVMA), are from diverse backgrounds, ages, genders, physical disability and ethnicity. Although open to all students, 18 percent represent students from diverse backgrounds, and two-thirds are studying to practice food-animal veterinary medicine.

Scholarship recipients were selected based on several criteria, including academic excellence, leadership, diversity and potential for contributing to food-animal or food-safety veterinary medicine, each received \$2,500.

"Rising debt, insufficient diversity and fewer practicing or skilled food-animal veterinarians in rural America are serious challenges to the veterinary profession," said Michael McFarland, DVM, Group Director, Veterinary Medical Services & Corporate Citizenship, for Pfizer Animal Health. "As a market leader, we have a responsibility and an obligation to help support the future of the veterinary profession."

The scholarship program is part of a broader commitment from Pfizer Animal Health to support the future of the veterinary industry—including scholarships, training and education, and research and development.

"This scholarship program is a huge investment in the future of veterinary medicine," says AVMF Executive Director Michael Cathey. "Pfizer has recognized the gaps and has set out to proactively and generously help address them."

The U.S. Department of Agriculture currently projects a shortage of 600 veterinarians and anticipates demand for food-animal veterinarians will increase 12 to 13 percent by 2016. Over the last few years, about 2,600 veterinarians graduate annually from U.S. veterinary schools. The average debt a veterinary student incurs by graduation is approximately \$120,000.

The Pfizer Animal Health Veterinary Student Scholarship Program complements a number of other Pfizer Animal Health programs supporting the veterinary profession, including more than \$15 million invested last year in universities, industry education and training, scholarships, and allied organizations.

"As the global leader in animal health, we're proud to take the lead in strengthening the long-term viability of the veterinary profession," said Clint Lewis, President of U.S. Operations for Pfizer Animal Health. "The magnitude of this initiative underscores our level of commitment and dedication to supporting veterinarians, their practices and their profession."

Congratulations to the following ISVMA Student Members, recipients of the 2010 Pfizer Animal Health Awards Scholarship.

Daniel Borsdorf
Jacqueline Mann
Thomas Maske
Zachary Neumann
Cassandra Peterson
Adam Schelkopf
Canaan Shores
Drew Sullivan
Ilse Williams

The University of Illinois College of Veterinary Medicine offers a Web-based continuing education program specifically developed for busy veterinarians. Veterinary Education Online (VEO) delivers professionally developed university-level courseware in an interactive environment.

Course modules are designed to enhance knowledge and increase clinical skills as well as provide continuing education credit. Modules offered are in:

- ♦ Pain Management
- ♦ Ophthalmology
- ♦ Clinical Small Animal Dentistry
- ♦ Diagnostic Imaging
- ♦ Cytology
- ♦ Parasitology
- ♦ Emerging Diseases

The Office of Public Engagement will grant continuing education credit upon successful completion of courseware assessment, ranging in earned hours of 0.5 to 3 hours per module.

The cost is just a fraction of typical CE courses, can be taken at any time and at your own pace. Visit the VEO homepage at www.cvm.uiuc.edu/veo/ or call the Office of Public Engagement at 217/333-2907.

Public Act 096-1322

A Summary of Changes in the Law: the Veterinary Medicine and Surgery Practice Act

December 2010

The following EXCERPTED language of PA 096-1322 pertaining to veterinary medicine can be found in the Illinois Compiled Statutes (ILCS) Chapter 225 (Professions and Occupations) Section 115 (Veterinary Medicine and Surgery Practice Act). The Legislative Reference Bureau maintains a database of the Illinois Compiled Statutes. The following language highlights only those subsections that changed with HB 3577. To access the entire Veterinary Medicine and Surgery Practice Act, go to www.ilga.gov/legislation/ilcs/ilcs.asp. Click on the link for Chapter 225, then open Section 115.

IN SUMMARY

PREAMBLE (225 ILCS 115/1)

The preamble has been modified for clarity. There are no known policy changes as a result.

DEFINITIONS (225 ILCS 115/3)

This definition has been separated from the existing definition of Certified Veterinary Technician. It also adds that programs recognized by the American Veterinary Medical Association's (AVMA) Committee on Veterinary Technician Education and Activities are recognized as equivalent to AVMA accredited programs.

This definition is necessary to provide title protection for validly licensed CVTs only.

This definition is updated to remain consistent with the AVMA Model Practice Act.

Clarifies that direct supervision (one of three levels of supervision proposed in the amendment) requires the supervising veterinarian to be readily available on the premises.

CURRENT LANGUAGE OF THE LAW

Sec. 1. The practice of veterinary medicine in the State of Illinois is declared to promote the public health, safety, and welfare by ensuring the delivery of competent veterinary medical care and is subject to State regulation and control in the public interest. It is further declared to be a matter of public interest and concern that the practice of veterinary medicine is a privilege conferred by legislative grant only to persons possessed of the professional qualifications specified in this Act.

Sec. 3. (NEW TO THE PRACTICE ACT) "Accredited program in veterinary technology" means any post secondary educational program that is accredited by the AVMA's Committee on Veterinary Technician Education and Activities or any veterinary technician program that is recognized as its equivalent by the AVMA's Committee on Veterinary Technician Education and Activities.

"Certified veterinary technician" means a person who is validly and currently licensed to practice veterinary technology in this State.

"Complementary, alternative, and integrative therapies" means a heterogeneous group of diagnostic and therapeutic philosophies and practices, which at the time they are performed may differ from current scientific knowledge, or whose theoretical basis and techniques may diverge from veterinary medicine routinely taught in accredited veterinary medical colleges, or both. "Complementary, alternative, and integrative therapies" include, but are not limited to, veterinary acupuncture, acuthery, and acupressure; veterinary homeopathy; veterinary manual or manipulative therapy or therapy based on techniques practiced in osteopathy, chiropractic medicine, or physical medicine and therapy; veterinary nutraceutical therapy; veterinary phytotherapy; and other therapies as defined by rule.

"Direct supervision" means the supervising veterinarian is readily available on the premises where the animal is being treated.

IN SUMMARY**DEFINITIONS (225 ILCS 115/3) cont'd**

Adds an additional level of supervision – would become the most restrictive (current levels of supervision only include direct and indirect).

This definition is re-formatted and updated to be more consistent with the AVMA Model Practice Act. The only policy change is that the definition now specifically includes a prohibition against offering telephonic or other electronic advice for reproductive management including diagnosis or treatment of pregnancy, sterility or infertility.

This definition has been updated to clarify that a Veterinarian-client-patient relationship (VCPR) requires that all conditions in the definition have been met.

It also provides for a veterinarian to allow an associate, emergency veterinarian, or colleague to provide appropriate follow-up care to an animal patient if the veterinarian with the VCPR is unavailable (e.g. vacation, illness, etc.).

For instance, a veterinarian sees a patient and prescribes medicine as part of its treatment regimen. The veterinarian then leaves on vacation. The veterinarian may designate an
(CONT'D ON NEXT PAGE)

CURRENT LANGUAGE OF THE LAW**Sec. 3. cont'd**

(NEW LANGUAGE TO THE PRACTICE ACT) “Immediate supervision” means the supervising veterinarian is in the immediate area, within audible and visual range of the animal patient and the person treating the patient.

(NEW LANGUAGE TO THE PRACTICE ACT) “Licensed veterinarian” means a person who is validly and currently licensed to practice veterinary medicine in this State.

“Practice of veterinary medicine” means to diagnose, prognose, treat, correct, change, alleviate, or prevent animal disease, illness, pain, deformity, defect, injury, or other physical, dental, or mental conditions by any method or mode; including the performance of one or more of the following:

- (1) Prescribing, dispensing, administering, applying, or ordering the administration of any drug, medicine, biologic, apparatus, anesthetic, or other therapeutic or diagnostic substance, or medical or surgical technique.
- (2) (Blank)
- (3) Performing upon an animal a surgical or dental operation.
- (3.5) (NEW LANGUAGE TO THE PRACTICE ACT) Performing upon an animal complementary, alternative, or integrative therapy.
- (4) Performing upon an animal any manual or mechanical procedure for reproductive management, including the diagnosis or treatment of pregnancy, sterility, or infertility.
- (4.5) The rendering of advice or recommendation by any means, including telephonic and other electronic communications, with regard to the performing upon an animal any manual or mechanical procedure for reproductive management, including the diagnosis or treatment of pregnancy, sterility, or infertility.
- (5) Determining the health and fitness of an animal.
- (6) Representing oneself, directly or indirectly, as engaging in the practice of veterinary medicine.
- (7) Using any word, letters, or title under such circumstances as to induce the belief that the person using them is qualified to engage in the practice of veterinary medicine or any of its branches. Such use shall be prima facie evidence of the intention to represent oneself as engaging in the practice of veterinary medicine.

“Veterinarian client patient relationship” means that all of the following conditions have been met:

- (1) The veterinarian has assumed the responsibility for making clinical judgments regarding the health of an animal and the need for medical treatment and the client, owner, or other caretaker has agreed to follow the instructions of the veterinarian;
- (2) There is sufficient knowledge of an animal by the veterinarian to initiate at least a general or preliminary diagnosis of the medical condition of the animal. This means that the veterinarian has recently seen and is personally acquainted with the keeping and care of the animal by virtue of an examination of the animal or by medically appropriate and timely visits to the premises where the animal is kept, (NEW LANGUAGE TO THE PRACTICE ACT) or the veterinarian has access to the animal patient’s records and has been designated by the veterinarian with the prior relationship to provide reasonable and appropriate medical care if he or she is unavailable; and
- (3) (NEW LANGUAGE TO THE PRACTICE ACT) The practicing veterinarian is readily available for follow up in case of adverse reactions or failure of the treatment regimen or, if unavailable, has designated another available veterinarian who has access to the animal patient’s records to provide reasonable and appropriate medical care.

IN SUMMARY

DEFINITIONS (225 ILCS 115/3) cont'd

associate in the practice, with access to the patient records, to make modifications to the dosage or specific drug recommended if the animal has an adverse reaction and if the veterinarian can make a medically appropriate modification without seeing the animal.

This new definition makes it clear, for instance, that an online pharmacy cannot use a "staff veterinarian" to order a prescription for an animal they have never seen.

A new definition that is included in the AVMA Model Practice Act and has been absent in the Illinois Practice Act.

A new definition that is included in the AVMA Model Practice Act and has been absent in the Illinois Practice Act.

A new definition that emphasizes existing federal law regarding veterinary prescription drugs.

A new definition that establishes recognition of veterinary specialties (diplomates).

EXEMPTIONS (225 ILCS 115/4)

Allows for in-practice consultation.

This exemption addresses instructors at continuing education programs offered by approved providers in the State – such as a veterinarian lecturer from Oregon providing instruction in a lecture, clinic or demonstration at the ISVMA Annual Convention or the Fall Conference at the University of Illinois College of Veterinary Medicine.

CURRENT LANGUAGE OF THE LAW

Sec. 3. cont'd

(NEW LANGUAGE TO THE PRACTICE ACT) "Veterinarian client patient relationship" does not mean a relationship solely based on telephonic or other electronic communications.

(NEW LANGUAGE TO THE PRACTICE ACT) "Veterinary medicine" means all branches and specialties included within the practice of veterinary medicine.

(NEW LANGUAGE TO THE PRACTICE ACT) "Veterinary premises" means any premises or facility where the practice of veterinary medicine occurs, including, but not limited to, a mobile clinic, outpatient clinic, satellite clinic, or veterinary hospital or clinic.

(NEW LANGUAGE TO THE PRACTICE ACT) "Veterinary premises" does not mean the premises of a veterinary client, research facility, a federal military base, or an accredited college of veterinary medicine.

(NEW LANGUAGE TO THE PRACTICE ACT) "Veterinary prescription drugs" means those drugs restricted to use by or on the order of a licensed veterinarian in accordance with Section 503(f) of the Federal Food, Drug, and Cosmetic Act (21 U.S.C. 353).

(NEW LANGUAGE TO THE PRACTICE ACT) "Veterinary specialist" means that a veterinarian is a diplomate within an AVMA recognized veterinary specialty organization.

Sec. 4. Exemptions.

(2) Licensed veterinarians from other states who are invited to Illinois for consultation by a veterinarian licensed in Illinois.

(NEW LANGUAGE TO THE PRACTICE ACT) (3.5) A veterinarian or veterinary technician from another state or country who (A) is not licensed under this Act; (B) is currently licensed as a veterinarian or veterinary technician in another state or country, or otherwise exempt from licensure in the other state; (C) is an invited guest of a professional veterinary association, veterinary training program, or continuing education provider approved by the Department; and (D) engages in professional education through lectures, clinics, or demonstrations.

IN SUMMARY**EXEMPTIONS (225 ILCS 115/4) cont'd**

This new exemption addresses veterinary students that work in veterinary clinics on externships or volunteer at spay-neuter clinics as long as they are appropriately supervised by a licensed veterinarian.

This new exemption provides a similar exemption for veterinary technician students performing veterinary technology duties under the appropriate supervision of a licensed veterinarian.

This is the most critical (and potentially volatile) of the changes in this amendment. The current language has been interpreted very broadly by the agencies responsible for enforcing unlicensed practice of veterinary medicine. It has had the effect of allowing owners to designate "agents" to provide primary-care treatment to their animals – these agents can be unlicensed, unregulated and for-profit "care givers" who, in providing their services, put the health of the animal and the public at risk.

This new exemption distinguishes between training and the practice of veterinary medicine.

This is another important (and potentially controversial) amendment. It clarifies that only a veterinarian with a VCPR can refer an animal patient to another licensed or regulated caregiver. This eliminates the possibility of a veterinarian referring animals, with which they have no medical knowledge or experience, to massage therapists, chiropractors, dentists, etc.

This also provides immunity from liability for veterinarians in situations where the other licensed professional exempted does not meet or comply with the requirements of the exemption.

CURRENT LANGUAGE OF THE LAW**Sec. 4. cont'd**

(5) Veterinary students in an accredited college of veterinary medicine, university, department of a university, or other institution of veterinary medicine and surgery engaged in duties assigned by their instructors or working under the immediate or direct supervision of a licensed veterinarian.

(5.5) (NEW LANGUAGE TO THE PRACTICE ACT) Students of an accredited program in veterinary technology performing veterinary technology duties or actions assigned by instructors or working under the immediate or direct supervision of a licensed veterinarian.

(8) An owner of an animal, or an agent of the owner acting with the owner's approval, in caring for, training, or treating an animal belonging to the owner, so long as that individual or agent does not represent himself or herself as a veterinarian or use any title associated with the practice of veterinary medicine or surgery or diagnose, prescribe drugs, or perform surgery. The agent shall provide the owner with a written statement summarizing the nature of the services provided and obtain a signed acknowledgment from the owner that they accept the services provided. The services shall comply with the Humane Care for Animals Act. The provisions of this item (8) do not apply to a person who is exempt under item (7).

(8.5) (NEW LANGUAGE TO THE PRACTICE ACT) Any person who provides appropriate training for animals that does not include diagnosing or the prescribing or dispensing of any therapeutic agent.

(9) A member in good standing of another licensed or regulated profession within any state or a member of an organization or group approved by the Department by rule providing assistance that is requested in writing by a veterinarian licensed in this State acting within a veterinarian client patient relationship and with informed consent from the client and the member is acting under the immediate, direct, or indirect supervision and control of the licensed veterinarian. Providing assistance involves hands on active participation in the treatment and care of the patient, as defined by rule. The licensed veterinarian shall maintain responsibility for the veterinarian client patient relationship, (NEW LANGUAGE TO THE PRACTICE ACT) but shall be immune from liability, except for willful and wanton conduct, in any civil or criminal action if a member providing assistance does not meet the requirements of this item (9).

IN SUMMARY**EXEMPTIONS (225 ILCS 115/4) cont'd**

This new exemption addresses graduates of veterinary school who are furthering their education in a postgraduate instructional program in veterinary medicine and are working under the appropriate supervision of an instructor or licensed veterinarian.

This clarifies and affirms an amendment sponsored by Rep. Mautino, passed by the General Assembly in 2009, and approved by the Governor that restricts certified euthanasia technicians to performing their approved duties only on the premises of a licensed euthanasia facility.

Establishes a link between Certified Veterinary Technicians and their certified technology responsibilities defined above.

A new exemption that is included in the AVMA Model Practice Act and was absent in Illinois. Allows for the sale of permitted veterinary prescription drugs or animal related products – but not diagnosing, prognosing, writing prescriptions, or surgery unless by a veterinarian with a VCPR.

This is how the law is intended to be enforced and is a clarification – not a policy shift.

This new exemption provides for necessary, professional assistance in the case of an emergency or disaster.

CURRENT LANGUAGE OF THE LAW**Sec. 4. cont'd**

(10.5) (NEW LANGUAGE TO THE PRACTICE ACT) A veterinarian who is enrolled in a postgraduate instructional program in an accredited college of veterinary medicine performing duties or actions assigned by instructors or working under the immediate or direct supervision of a licensed veterinarian or a faculty member of the College of Veterinary Medicine at the University of Illinois.

(11) A certified euthanasia technician who is authorized to perform euthanasia in the course and scope of his or her employment (NEW LANGUAGE TO THE PRACTICE ACT) only as permitted by the Humane Euthanasia in Animal Shelters Act.

(13) Any certified veterinary technician or other employee of a licensed veterinarian performing permitted duties other than diagnosis, prognosis, prescription, or surgery under the appropriate direction and supervision of the veterinarian, who shall be responsible for the performance of the employee.

(13.5) (NEW LANGUAGE TO THE PRACTICE ACT) Any pharmacist licensed in the State, merchant, or manufacturer selling at his or her regular place of business medicines, feed, appliances, or other products used in the prevention or treatment of animal diseases as permitted by law and provided that the services he or she provides do not include diagnosing, prognosing, writing prescriptions, or surgery.

(15) An individual providing equine dentistry services requested by a veterinarian licensed to practice in this State, an owner, or an owner's agent. For the purposes of this item (15), "equine dentistry services" means floating teeth without the use of drugs or extraction.

(15.5) (NEW LANGUAGE TO THE PRACTICE ACT) In the event of an emergency or disaster, a veterinarian or veterinary technician not licensed in this State who (A) is responding to a request for assistance from the Illinois Department of Agriculture, the Illinois Department of Public Health, the Illinois Emergency Management Agency, or other State agency as determined by the Department; (B) is licensed and in good standing in another state; and (C) has been granted a temporary waiver from licensure by the Department.

IN SUMMARY**GENERAL (225 ILCS 115/5)**

Clarifies and makes consistent the procedures for collaborative practice between a veterinarian with a VCPR and another licensed professional.

GENERAL (225 ILCS 115/5.5)

This has always been the ethical standard of the AVMA and is the understood obligation in veterinary medicine. However, the specific reference was absent from our Practice Act.

DISCLOSURE OF PATIENT RECORDS; MAINTENANCE (225 ILCS 115/25.17)

This section pulls together all of the requirements that are currently in statute, regulation and the Principles of Veterinary Medical Ethics of the AVMA and puts them in one place. Practices have a hard time knowing what is required of them when the requirements are contained in multiple sources. This amendment will assist in compliance.

CURRENT LANGUAGE OF THE LAW

Sec. 5. No person shall practice veterinary medicine and surgery in any of its branches without a valid license to do so. Any person not licensed under this Act who performs any of the functions described as the practice of veterinary medicine or surgery as defined in this Act, who announces to the public in any way an intention to practice veterinary medicine and surgery, who uses the title Doctor of Veterinary Medicine or the initials D.V.M. or V.M.D., or who opens an office, hospital, or clinic for such purposes is considered to have violated this Act and may be subject to all the penalties provided for such violations.

It shall be unlawful for any person who is not licensed in this State to provide veterinary medical services from any state to a client or patient in this State through telephonic, electronic, or other means, except where a bonafide veterinarian client patient relationship exists.

Nothing in this Act shall be construed to prevent members of other professions from performing functions for which they are duly licensed, subject to the requirements of Section 4 of this Act. Other professionals may not, however, hold themselves out or refer to themselves by any title or descriptions stating or implying that they are engaged in the practice of veterinary medicine or that they are licensed to engage in the practice of veterinary medicine.

Sec. 5.5. (NEW LANGUAGE TO THE PRACTICE ACT) Practice outside veterinarian client patient relationship prohibited. No person may practice veterinary medicine in the State except within the context of a veterinarian client patient relationship.

Sec. 25.17. Disclosure of patient records; maintenance.

- (a) No veterinarian shall be required to disclose any information concerning the veterinarian's care of an animal except on written authorization or other waiver by the veterinarian's client or on appropriate court order or subpoena. Any veterinarian releasing information under written authorization, or other waiver by the client, or court order of subpoena is not liable to the client or any other person. The privilege provided by this Section is waived to the extent that the veterinarian's client or the owner of the animal places the care and treatment or the nature and extent of injuries to the animal at issue in any civil or criminal proceeding. When communicable disease laws, cruelty to animal laws, or laws providing for public health and safety are involved, the privilege provided by this Section is waived.
- (b) (NEW LANGUAGE TO THE PRACTICE ACT) Copies of patient records must be released to the client upon written request as provided for by rule.
- (c) (NEW LANGUAGE TO THE PRACTICE ACT) Each person who provides veterinary medical services shall maintain appropriate patient records as defined by rule. The patient records are the property of the practice and the practice owner. Patient records shall, if applicable, include the following:
 - (1) patient identification;
 - (2) client identification;
 - (3) dated reason for visit and pertinent history;
 - (4) physical exam findings;
 - (5) diagnostic, medical, surgical or therapeutic procedures performed;
 - (6) all medical treatment must include identification of each medication given in the practice, together with the date, dosage, and route of administration and frequency and duration of treatment;
 - (7) all medicines dispensed or prescribed must be recorded, including directions for use and quantity;

IN SUMMARY

DISCLOSURE OF PATIENT RECORDS; MAINTENANCE (225 ILCS 115/25.17) cont'd

PENALTIES (225 ILCS 115/25.18)

*Increased maximum penalty from
\$ 5,000 to \$ 10,000.*

CURRENT LANGUAGE OF THE LAW

Sec. 25.17. cont'd

- (8) any changes in medications or dosages, including telephonically or electronically initiated changes, must be recorded;
- (9) if a necropsy is performed, then the record must reflect the findings;
- (10) any written records and notes, radiographs, sonographic images, video recordings, photographs or other images, and laboratory reports;
- (11) other information received as the result of consultation;
- (12) identification of any designated agent of the client for the purpose of authorizing veterinary medical or animal health care decisions; and
- (13) any authorizations, releases, waivers, or other related documents.
- (d) Patient records must be maintained for a minimum of 5 years from the date of the last known contact with an animal patient.
- (e) Information and records related to patient care shall remain confidential except as provided in subsections (a) and (b) of this Section.

Sec. 25.18. Penalties.

- (a) In addition to any other penalty provided by law, any person who violates Section 5 of this Act or any other provision of this Act shall forfeit and pay a civil penalty to the Department in an amount not to exceed \$10,000 for each offense as determined by the Department. The civil penalty shall be assessed by the Department in accordance with the provisions set forth in Section 25.3 through Section 25.10 and Section 25.14.
- (b) The Department has the authority and power to investigate any and all unlicensed activity.
- (c) The civil penalty shall be paid within 60 days after the effective date of the order imposing the civil penalty. The order shall constitute a judgment and may be filed and execution had thereon in the same manner as any judgment from any court of record.
- (d) All monies collected under this Section shall be deposited into the Professional Regulation Evidence Fund.

Obituaries –

“He who has done his best for his own time has lived for all times.”

—Johann Von Schiller

James A Bates, DVM, 67, of DuQuoin, IL, passed away on Tuesday, October 5, 2010 at 8:00 p.m. in his home.

Dr. Bates was born on August 26, 1943 in Harvel, IL, a son to Wayne and Marge (Bruntjen) Bates. On November 1, 1980, he married Beth Williams in DuQuoin, IL and she survives. He was the owner and operator of DuQuoin Veterinary Clinic for 41 years. He was a member of the Christian Fellowship Church, DuQuoin, IL, where he shared his love of playing the piano for many years. He was also a member of the American Veterinary Medical Association, the Illinois State Veterinary Medical Association, enjoyed tinkering with computers, taking pictures, overhauling Massey Harris tractors and was an all around handyman.

Survivors include his wife, Beth Bates of DuQuoin, IL; two sons, Doug (Regina) Bates of Zeigler, IL and Joel Atteberry of Seattle, WA; three daughters, Audrey (Phil) Christians of Peoria, AZ, Andrea (Paul) Adam of Fenton, MO and Sarah (Hector) Munoz-Bates of Phoenix, AZ; eight grandchildren, and several nieces and nephews.

Funeral services were held at the Christian Fellowship Church, DuQuoin, IL on Saturday, October 9, 2010. Interment followed at Old DuQuoin Cemetery, DuQuoin, IL.

Memorial donations may be made to the Christian Fellowship Church, American Macular Degeneration Foundation or Wounded Warriors Fund.

John Bernard Finley, DVM, 64, passed away Tuesday, Sept. 28, 2010, at his home after bravely fighting cancer for three years. He was surrounded by his family, listening to his favorite music and sitting in his favorite chair.

Dr. Finley, known as the slow jogger in Carterville, was a beloved veterinarian in both Herrin and Carbondale. He was a dedicated member of the Lions Club in Carterville, for which he was given the 2010 Lifetime Achievement Award, the highest honor a Lion can receive. He is a graduate of University of Illinois.

He was 64 years old, but had the spirit and joy of the rambunctious boy he was when he grew up in Benton. He loved fireworks, feeling the sun on his face, fried food, Halloween and hearing his

granddaughters and great-nieces laugh. He was a huge fan of music, loved to build furniture for his loved ones and was a life-long fan of the St. Louis Cardinals and the Fighting Illini.

He is survived by his wife, Pam Finley of Carterville; son, Jason Finley and wife, Leslie Finley, of Nashville TN; son, Jeremy Finley and wife, Rebecca Howerton Finley, of Nashville TN; granddaughters, niece, great-nieces and other much-loved family in Southern Illinois, Arizona and California.

Memorial services were held Saturday, Oct. 2, 2010, in Cannon Park shelter in Carterville. Friends and family planted a tree in his honor. The family asks financial gifts be made to Vanderbilt Ingram Cancer Center; c/o Vanderbilt Gift Processing Center Office, PMB 407727, 2301 Vanderbilt Place, Nashville, TN, 37240-7727 or to Hospice of Southern Illinois, 204 Halfway Road, Marion, IL 62959.

Notices and obituaries are gratefully received and, when space is available, will be reprinted. Please call the ISVMA office at 217/546-8381.

What's Missing From Your WELLNESS Program?

Nutrition-the cornerstone of Wellness and Good Health

Learn how you can offer Health Maintenance Nutrition Services in your practice – please contact us at 800-436-5909 or visit our website at www.ivetfoods.com

Quality Foods at a FAIR Price

ISVMA Member RESOURCES

Sponsored Programs

Take advantage of the following to save money and/or staff time for more productive work for the practice.

TransFirst Health Services

Provider of transaction processing services and payment technologies tailored specifically for veterinarians.

Rene Buzicky

ISVMA@TransFirst.com

800-577-8573 x160

Diversified Services Group

Licensed collection agency that recovers delinquent receivables.

Jerry Kane

jmk@divservgrp.com

888-494-7900

Numbers You Need

Illinois Dept. of Finance and Professional Regulation

DVM and CVT licensing or renewal

-Average hold time when calling either number is 30 minutes. Lines are for all IDFPR 70 professions, which include over 270 different licenses. Best time to call is 8:30am or between 4:00pm-4:30pm.

License Maintenance Unit

217-782-0458

For questions for an active license

Technical Assistance Unit

217-782-8556

For questions for new applications

USDA APHIS

Animal import and export Veterinary Accreditation Program

Area Office for Illinois

217-547-6030

Waste Haulers of Potentially Infectious Medical Waste

PIMW haulers are listed online or contact the Illinois EPA.

Beverly Albarracin

Beverly.Albarracin@illinois.gov

217-524-3289

Online listing of haulers

www.epa.state.il.us/land/wastemgmt

Select link "Medical Waste," then select link "PIMW Facilities"

Want help but don't know where to go?

ISVMA offers a resource that directs callers to the help you want, the help you need. All calls confidential, and never go through the ISVMA office.

Available 24 hours. Callers are contacting a helpline.

1-800-215-4357

Login To ISVMA Member Center

User name and password are tied to the ISVMA database and default to the following. Once logged in, username and password can be personalized.

Username: MMember (initial of first name AND Full last name)

Password: 12345 (ISVMA member number)
(Login is case sensitive)

Membership Services

CE Recordkeeping

ISVMA is a designated recorder of veterinary continuing education (CE) in Illinois. Send ISVMA copies of earned CE certificates by fax, mail or email. We'll retain copies for four years as required by regulation. If requested by the member, ISVMA will validate member approved hours to the IDFPR during an audit.

Frequently Asked Questions

Members' Only section of the ISVMA website lists questions frequently asked that pertain to various areas of the veterinary medical profession: licensure, recordkeeping, sharps removal, prescribing meds, business practices, etc.

Legal Consultation

To members in need of legal consultation, ISVMA offers access to white papers in our legal reference library free of charge. If an issue involving interpretation of veterinary law or accompanying regulation has not been researched, ISVMA has retained Legal Counsel to provide a complimentary initial consultation.

Pet Food with Medicinal Purpose

www.isvma.org/isvma_library/pet_foods.html

IL Dept of Revenue have given ISVMA permission to collect required letters from animal food manufacturers which state their branded animal food is sold only to licensed veterinarians. Recreated copies are maintained on the ISVMA website for download and printing to support tax status. The downloaded letter(s) must be kept with the hospital's books and records, and are valid through Dec. 31 of each year.

Help the ISVMA keep the lists comprehensive. Report foods sold that are not included below.

Hills Prescription Diet

iVet Professional Formulas

Royal Canin Veterinary Diet

IAMS Veterinary Formula

Purina Veterinary Diets

ISVMA Legislative Relationship Form

ISVMA Executive Director and Legislative Committee track relationships with legislators through the ISVMA Legislative Relationship Form. Information provided gives ISVMA an opportunity to influence laws, rules and regulations affecting the veterinary profession. Examples of relationships with elected officials include:

Client (next to family, this is as good as it gets)

Attend the same church or synagogue

Belong to same organizations (i.e. Rotary, Lion's Club, etc.)

Children attend school together

Classmate, friend, neighbor

Served together on a committee, board or project team

The form can be downloaded from the website (www.isvma.org) or faxed by calling the ISVMA (217/546-5633). Information will be used solely for internal use. Submit completed form annually so information can be kept updated.

OSHA Resources

ISVMA no longer creates its own OSHA resource. Members seeking current OSHA information are referred to American Animal Hospital Association's website OSHA tools. A number of guides are available for member as well as non member purchase. <https://secure.aahanet.org/eWeb/DynamicPage.aspx?Site=aahastore&Webcode=category&category=Safety%20and%20OSHA%20Tools> Members are also directed to the newly updated edition of **The PLIT Veterinary Safety Manual**. It can be purchased by going to the AVMA's website at <http://avmaplit.com/uploadedFiles/AVMAPLIT/Order%20Form%202009.pdf>.

IN HONOR OF/IN MEMORY OF

The IVMF welcomes contributions that are to celebrate an honor or life milestone as well as to memorialize a loss. Download a donor form from the ISVMA website at www.isvma.org/about_us/foundation.html to submit your memorial. Indicate who you are honoring on the form and give an address where the memorial can be sent.

IN MEMORY OF

The ISVMA thanks the following for their contributions in memory of the lives of the following pets:

Khan – a Great Dane who belonged to Harry Melton
-from Reyne and Adam Pallai

Aaron	Lucky	Noelle	Sebastain
Abby	Mabel	Oreo	Sugar
Bear	Missy	Precious	Tazzie
Gretchen	Molly	Sara	Tony
Ike			

-from the Animal Medical Clinic of Springfield

DONATIONS TO ENDOWMENT

The ISVMA thanks those who have forwarded contributions.

To make a contribution to the Illinois Veterinary Medical Foundation (IVMF), a 501(c) 3 charity, visit online at www.isvma.org/about_us/resources or call the ISVMA office at 217/546-8381 for a donor form. Your fully tax-deductible donation should be made payable to Illinois Veterinary Medical Foundation and mailed to:

**IVMF, c/o ISVMA
1121 Chatham Road
Springfield, IL 62704**

To make a contribution with a credit card, submit the IVMF donor form using your card information.

Feel Protected

Insurance and Risk Management for Today's Veterinarian

Call 800.228.PLIT (7548) today for an evaluation of your insurance portfolio and a free premium quotation.

Solutions for your practice

Workers' Compensation •
Business Property/ Liability
• Flood Coverage • Umbrella
Liability • Commercial Auto •
Employment Practices Liability

Solutions for your livelihood

Professional Liability • Veterinary
License Defense • Professional
Extension (Animal Bailee) • Safety
and Risk Management Resources

Solutions for your home

Personal Automobile •
Homeowners • Renters
...and much more!

Trust Broker and
Administrator: HUB International Midwest Limited

E-Source News

What did YOU miss? Information in an E-SOURCE might not appear in an EPITOME!

To stay informed on all issues from the ISVMA we must have your current email address on file. Your privacy is important to us. Any email address stays strictly confidential and is used only to conduct the business of the association. Lists are never shared or sold.

Email today at info@isvma.org to be put on the E-SOURCE distribution list. Remember to add info@isvma.org to your approved senders list to ensure delivery.

September 29, 2010 Volume VIII, No. 5

- ISVMA Early Bird Convention Registration Deadline is October 8
- FDA Warns Pet Owners About Buying Online Pet Meds
- AVMA-CAN Action Alert: Please Ask Your Member of Congress to Cosponsor the Congressional Resolution Honoring Veterinary Medicine
- Illinois Area Considers Cat Licensing
- Leptospirosis Vaccine Approval
- Frequently Asked Questions by Pet Owners about Bed Bugs and Pets

October 20, 2010 Volume VIII, No. 6

- ISVMA Standard Convention Registration Deadline is October 22
- ISVMA Convention Wet/Dry Labs Still Available
- FDA Sniffing Around Pfizer's Doggy Weight-Loss Drug Slentrol
- The Bionic Veterinarian
- Breast Cancer Affects Pets Too
- Researchers are Developing a New Method to Detect Livestock Diseases

November 24, 2010 Volume VIII, No. 7

- AVMA-CAN Legislative Action Alert: Support Small Businesses
- ISVMA Convention A Success
- 7 in West Virginia are Potentially Exposed to Rabid Cat

ADVOCACY ON BEHALF OF VETERINARY MEDICINE

Veterinary Medical Political Action Committee

ILLINOIS STATE
VETERINARY MEDICAL
ASSOCIATION
1121 CHATHAM ROAD
SPRINGFIELD IL 62704

PHONE: (217) 546-8381
INFO@ISVMA.ORG

Enclosed is my gift of \$_____.

Name_____

Address_____

City/State/ZIP_____

Phone_____

Email_____

The VMPAC accepts checks, VISA or MasterCard

Acct. #_____

Exp. Date ____/____ V-Code_____

Signature_____

Your gifts to the VMPAC are tax deductible as provided by law.

Three easy ways to donate to VMPAC!

- Visit online at www.isvma.org and make a secure donation with your credit card.
- Complete the form at left and mail to the ISVMA office with your donation (credit card OR check).
- Complete the form at left using your credit card and fax your donation to the ISVMA office at 217/546-5633.

AVMA

PLIT

Veterinarians Serving Veterinarians

Safety and Risk Management Resources

- Professional Liability • Business Insurance • Personal Insurance

Trust Broker and Consultant since 1962: Hub International Midwest Limited

Phone 800-228-PLIT (7548)
Fax 888-PLIT-FAX (754-8329)

info@hubinternational.com
www.avmaplit.com

PetAg, Inc.
255 Keyes Ave.
Hampshire, IL 60140

Customer Service: 800.323.6878
Fax: 847.683.2343

www.petag.com

SCIENCE. NUTRITION. RESEARCH.

Fred Rothschild, CLU®, RHU®
Authorized Representatives

7366 N. Lincoln Ave., Suite 205
Lincolnwood, IL 60712-1739
Phone (800) 673-5040
Fax (847) 673-3230

Rothschild-Ins@mcleodusa.net

The AVMA Group Health and Life Insurance Trust

www.avmaghlit.org

ELSEVIER

2113 Gallant Fox Circle
Montgomery, IL 60538 USA
Tel +1 (630) 234 8322 | Fax +1 (630) 405 6024
Voicemail +1 800-523-4069 X3573
<http://www.us.elsevierhealth.com/rep/sthrom> |
s.throm@elsevier.com

Scott Throm

Professional Sales Representative
Health Sciences

Joe F. McCarthy MBA, PMP, CFM
PRESIDENT

<i>Construction Management</i>	1220 Bristol
<i>Facility Management</i>	Westchester, Illinois 60154
<i>Project Management</i>	Tel 708-547-5096
	Fax 708-547-5131
	joe.mccarthy@jfmccarthyconstruction.com
	www.jfmccarthyconstruction.com

Invisible Fence Brand
The Brand Vets Recommend Most
For Dog Safety and Freedom

To contact your local
dealer please call:
800-824-DOGS

Or visit us at:
www.InvisibleFence.com

Universal Ultrasound

A Division of UMS Solutions, Inc.

Peter Brunelli
President

Office: 212.666-6200 x 212
Mobile: 914.645-1006
Fax: 914.666.2454

299 Adams Street
Bedford Hills, NY 10507
pbrunelli@universalultrasound.com
www.universalultrasound.com

Bayer HealthCare

Animal Health

Jennifer Quagliata
Animal Health Consultant
Companion Animal

Bayer HealthCare LLC
P.O. Box 390
Shawnee Mission, KS 66201-0390

Phone/fax: 800 826-8136 x3826
Order Desk: 800 633-3786
Vet Services: 800 422-9874
jennifer.quagliata.b@bayer.com

ISVMA's 128th Annual Convention Trade Show. Come see who's new!

ABAXIS | AKC Companion Animal Recovery (AKC CAR) | Alpine Medical, LLC | American Express |
Antech Diagnostics | AVID Identification Systems, Inc. | AVMA PLIT | Bayer Animal Health | Boehringer
Ingelheim Vetmedica, Inc. | Butler Schein Animal Health | Central Illinois X-Ray/Allied Professional |
Cheshire Partners LLC | Chester Inc. Architectural & Construction Services |

Mark Langford

Senior Territory Manager
Companion Animal Segment

Chicagoland Veterinary Technician Services

Temporary and Permanent Technical
Staff for the Veterinary Profession

Cheryl Jackson, CVT
President

Phone: (847) 732-9116

Fax: (224) 569-6206

Email: cheryljcvts@yahoo.com

www.chicagolandcvts.com

P.O. Box 7622, Algonquin, Illinois 60102

Hinsdale Animal Cemetery and Crematory

Established 1926

6400 Bentley Avenue
Willowbrook, IL 60527

David Remkus

630-323-5120

www.petcemetery.org

Elanco Companion Animal is proud to support the ISVMA!

Tammie Hoffman – Sales Rep. - Chicago, IL

Mobile: 773.573.6647

hoffmanta@lilly.com

Chuck Berra – Sales Rep. - St. Louis, MO

Mobile: 314.359.4439

berracm@lilly.com

Wesley Wright – Sales Rep. – Southern IL

Mobile: 618-559-1133

wrightwe@lilly.com

DIAGNOSTIC IMAGING SYSTEMS, INC.

Joe Hecker

President

Sales - Service
(605) 341-2433
2325 E. St. Charles
Rapid City, SD 57703

Fax: (605) 341-0053
(800) 346-9729
joe@vetxray.com
www.vetxray.com

Stationary & Portable X-Ray • Ultrasound • Shockwave • Monitors
FILM/CHEMICALS DIGITAL X-RAY SYSTEMS NEW/USED EQUIPMENT

LEGAL AND BUSINESS SOLUTIONS FOR VETERINARY PRACTICES

- Starting, Buying or Selling Practices
- Appraisals and Consulting
- Professional Corporations Packages
- Shareholder Agreements, Buyouts and Buy-Sells
- Employment and Independent Contractor Issues

Efficient Representation-Reasonable Prices - Flat Fees Possible

EUGENE KLEIN - Phone (773) 714-1648

eugene_klein@yahoo.com www.kleinlawpractice.com

FI Sales, LLC

761 N. 17th St., #17

St. Charles, IL 60174

www.fisalesllc.com

James J. Flanigan

President

jim@fisalesllc.com

Phone: **1-630-444-1380**

Fax: **1-630-444-1381**

Toll Free: **1-888-972-9777**

Representing K-Laser & Vet-Ray in Illinois

Kelly Couzens
Territory Manager,
Heartland Region

T 800.464.3752 ext. 4503

M 970.420.5792

F 970.619.3007

kelly.couzens@heska.com

To place an order:

800.464.3752 ext. 4190

Chicagoland Veterinary Dermatology Group | Chicagoland Veterinary Technician Services | Christian Veterinary Mission | Companion Therapy Laser by LiteCure, LLC | Compounding Pharmacies of Illinois | Diagnostic Imaging Systems, Inc. | Diamondback Drugs | DogWatch Hidden Fence | Elanco Animal Health | Elsevier/Mosby/Saunders | Embrace Pet Insurance | FI Sales, LLC | Fifth Third Bank | Heska Corporation | Hill's Pet Nutrition, Inc. | Hinsdale Animal Cemetery and Crematory | IAMS Company/P&G Pet Care | IDEXX Laboratories | Illinois Department of Agriculture/Animal Disease Traceability |

United States Department of Agriculture
Animal & Plant Health Inspection Service
 Veterinary Services

3410 Hedley Road
 Springfield, IL 62711

Voice (217) 547-6030
 FAX (217) 547-6031

Mark Marshall
 Territory Manager
 mmarshall@summitvetpharm.com
 Cell: 847.204.6571

www.summitvetpharm.com
 Customer Service: 800.999.0297

Tim Judd
 Territory Manager
 tjudd@summitvetpharm.com
 Cell: 314.800.7936

Contact us today to learn what BAHS can do for you and your practice: Place an order, discuss new products & promotions and learn about our *Strategic Solutions* now available! A friendly representative is standing by.

Sales & Product Support (7 a.m.-9 p.m. EST)

Customer Service (8 a.m. - 5 p.m. EST)

Phone: (888) VET-BAHS (838-2247)

Toll-Free: (800) 258-2148

Fax: (888) 329-3861

Local: (614) 761-9095

Online: www.AccessButler.com

Fax: (614) 761-9096

Value Based, Solutions Driven

(800) 824-3703

Andrew Johnson: ext. 5533
 Denise Woolley: ext. 3318
 Dan Parrilli: ext. 5512
 Kason Jun: ext. 5538
 Elly Leeds: ext. 5527

IOWA PLANT

Quality Designs That Work

RALPH IHDE
 Director of Sales • East

2077 Highway 102 • New Sharon, IA 50207-8174
 641 / 637-4101, ext. 30 • FAX 641 / 637-4103
 East Hotline 800 / 631-4101 • www.snydermfg.com
 Email: rihde@snydermfg.com

**VETERINARY
 PHARMACIES
 of AMERICA, Inc.**

Prescribe with confidence.

- CHEWABLES • TABLETS
- TRANSDERMAL GELS • CAPSULES
- ORAL LIQUIDS • PASTES
- POWDERS • INJECTIONS
- OPHTHALMICS • TOPICALS • OTICS

2854 Antoine Drive
 Houston, TX 77092
 Toll Free: P 1-877-VET-RXR
 1-877-838-7979
 F 1-877-FAX-RXR
 1-877-329-7979
 Email: vetdrugs@vparx.com
www.vparx.com

Novartis Animal Health US, Inc.
 3200 Northline Avenue
 Suite 300
 Greensboro, NC 27408
 Customer Relations 800 332 2761

Tel 336 387 1000
 Tel 800 447 2391

Illinois State Veterinary Medical Association/Illinois Veterinary Medical Foundation | Innovative Animal Products | Intervet/Schering-Plough | Invisible Fence Brand | IVESCO | iVET Professional Formulas | JF McCarthy | Joliet Junior College | Jorgensen Laboratories, Inc. | Klein Law Offices | Marshfield Labs | Merial | Midwest Veterinary Supply, Inc. | MWI Veterinary Supply | Novartis Animal Health US, Inc. | Nutramax Laboratories, Inc. | PetAg, Inc. | Pfizer Animal Health | PKB Animal Health | Prime Coat Coating Systems | Rainbowbridgeforpets.com | Roadrunner Pharmacy |

**AMERICAN
KENNEL CLUB** SM

COMPANION ANIMAL RECOVERY

Allison Kahn
Sales Representative
8051 Arco Corporate Drive
Raleigh, NC 27617

**Microchips.
Recovery.
Giving Back.**

(919) 816-3762
amk@akccar.org
www.akccar.org

nutramax™
LABORATORIES, INC.

Michael Kelly
Central District Manager

2208 Lakeside Boulevard
Edgewood, MD 21040
www.nutramaxdabs.com

Phone: 410-776-4000 ext. 3018
Toll Free: 800-925-5187 ext. 3018
Cell: 563-543-2595
Fax: 815-591-3729
mkelly@nutramaxdabs.com

Prime Coat
COATING SYSTEMS

Jeff Adney

www.primecoatindiana.com
www.primecoat.com
GSA Contract No. GS-07F-0243T
Multiple Award Schedule 056

Corporate Office
Main 219-940-9276 ext. 202
Cell 219-746-8249
Fax 219-940-9286

8251 Utah Street
Merrillville, IN 46410

jadney@primecoat.com

**Jorgensen
Laboratories, Inc.**

JEFF CRELL
REGIONAL MANAGER

1450 N. Van Buren Ave.
Loveland, CO 80538 U.S.A.
WATTS 1-800-525-5614
TELEFAX 1 (970) 663-6042
Voice Mailbox 1-(800) 632-1923 x301
e-mail: info@orvet.com

Cell: (847) 401-6195
E-mail: Jeff@JorVet.com

MIDWEST VETERINARY SUPPLY, INC.

5374 Maly Road, Sun Prairie, WI 53590

PHONE: 800-362-9226
FAX: 888-372-3941
www.midwestvet.net

Making A Difference In Your Practice

AVMAGHLIT
Group Health & Life
Insurance Trust Programs

Robert B Gruelle, CLU*
Rita L Gruelle, LOMA
Authorized Representatives

P.O. Box 300
Savoy, IL 61874
217-359-3265
1-800-234-2862
217-355-3169 fax
gruelle@soltec.net

The AVMA Group Health and Life Insurance Trust

www.avmaghlit.org

Cecilia Friberg, DVM, DACVD
Karen Kuhl, DVM, DACVD
Jennifer Matousek, DVM, MS, DACVD
Lindsay McKay, DVM, DACVD
Timothy Ness, DVM, DACVD
Lynn Schmeitzel, DVM, DACVD

Emery J. Shelley
National Sales Manager

tel 847.394.6960
fax 847.394.6966
cell 262.434.0403

eshelley@sedecalusa.com
www.vetray.com

Rothschild Insurance Group / AVMA Group Health and Life Insurance Trust | Royal Canin | Snyder Manufacturing Company | Sound-Eklin | Summit VetPharm | Total Comp Resources | TransFirst Health Services | Universal Ultrasound | USDA-APHIS | USDA-FSIS | Veterinary Pharmacies of America Inc. | Vetray Technologies by Sedecal USA | Vetri-Science Laboratories | Webster Veterinary Supply

EMBRACE

PET INSURANCE

#1 Rated Pet Insurance in America
More Coverage For More Conditions

Ask what we can do for your practice.

vets.EmbracePetInsurance.com 800.511.9172

Total Comp Resources

Workers' Comp Without All The Work

Jill Holcomb

Senior Insurance Consultant

P.O. Box 1006, Wilkes-Barre, PA 18703-1006
p 1-800-969-5454 x 3063 / 570-825-2990 e jill.holcomb@totalcompresources.com
www.totalcompresources.com

Chester inc.

**Architectural Services
Construction Services**

Architectural & General Contracting Specialists

TONY PEUQUET

Sales Engineer
tonyp@chesterinc.com

Phone 219-465-7555
Toll Free 800-778-1131

555 Eastport Centre Dr.
P.O. Box 2237
Valparaiso, IN 46384

- Design/Build
- Finance
- Develop

PKB Animal Health

Division of Pet King Brands, Inc.
Developers of Zymox Enzymatic Treatments
and Biotene Veterinarian Oral Care Products

Pamela Bosco
President

710 Vandustrial Dr., Westmont, IL 60559
Ph: 630.241.3905 Fax: 630.241.5676
email: pbosco@petkingbrands.com www.petkingbrands.com

IT ALL ADDS UP!

\$1,000,000_s SAVED BY HEALTHCARE CLIENTS
30,000 HEALTHCARE CLIENTS SERVED
10 YEARS HEALTHCARE EXPERIENCE
8 BETTER BUSINESS BUREAU STANDARDS
FOR TRUST - A+ RATING
+ 24-HR/7-DAY IN-HOUSE HELP DESK

TRANSFIRST®

How we can add up the savings for your practice?
Contact the ISVMA-TFHS Program Team today for a customized
credit card processing analysis today!

800-577-8573

ISVMA@transfirst.com

