

President's Report

LVMA Winter Meeting:

The LVMA office and program committees have put together a great program for this year's Winter Meeting January 29-31, 2016 at the Hilton Hotel and Shreveport Convention Center. Click here to register online: <http://tinyurl.com/q6euj2o>. I hope to see you there!

Thank You:

The sun is setting on my term as LVMA president. As I write this just before Thanksgiving, let me thank each of you for joining the LVMA and being a part of this great association. I am grateful to our Board of Directors and our association management team (Bland O'Connor, Amber Perkins, and Anais Leblanc). Through their efforts, the association remains alert and responsive to the needs of the profession and financially sound. I have keenly benefited from the great support of our immediate past presidents (Drs Sue Olivier and Dale Peyroux). A special thank you is owed to all of our LVMA committee chairs—especially Dr. Patrick Thistlethwaite and the folks at Courson-Nickel who have ably supported the association's legislative efforts and government relations.

2015 Re-Cap:

Together, we have been able to tackle a number of issues this year. Here is a quick summary:

We joined the American Horse Council, the AVMA, the American Association of Equine Practitioners, and state veterinary groups in all 50 states in supporting the Prevent All Soring Tactics (PAST) Act.

We went on the record to oppose the deceptively named Fairness to Pet Owners Act which would needlessly delay and confuse the prescribing of veterinary medications.

We joined the AVMA in opposing changes in the international regulation of ketamine that would result in the drug being more difficult to obtain by licensed veterinarians for authorized treatment of animals.

We encouraged the next generation of veterinary leadership by endorsing a new graduate and ultimately successful candidate for the AVMA's Congressional Science Fellowship in Washington, DC.

We endorsed the final rule on limited faculty licensure--recognizing the Board of Veterinary Medicine's authority to regulate and its mandate to protect the public, while also maintaining training

programs for the next generation of LVMA members.

We continued partnership with the Southwest Veterinary Symposium (<http://www.swvs.org/>), the Walter J. Ernst, Jr. Foundation (<http://tinyurl.com/qjng6wv>), and the Louisiana State Animal Response Team.

Check out Louisiana's mobile pet shelter here: <http://tinyurl.com/nr7ldeg>. Supported in part by the LVMA, the unit will participate in rescue / evacuation efforts during disasters that impact our communities.

We lobbied successfully for rule changes making compounded medications available for veterinary office use. Here is a copy of the emergency rule (<http://tinyurl.com/pmfjr5g>)

issued June 1st and re-issued September 21st. At the last meeting with the Board of Pharmacy (11/18/2015) we continued the productive conversation on this complicated issue. Stay tuned for more positive updates in the year ahead.

2016 and Beyond:

Please join me in welcoming in-coming LVMA president, Dr. Trish Marullo and president-elect, Dr. Marion Sewell. Their combined knowledge, talent and energy will keep the LVMA a great resource for all members.

I hope the holiday season brings you peace, joy, and success. Thank you for allowing me to serve as your president.

Best wishes,

Kirk Ryan
LVMA President

Inside this issue:

President's Report	1
Welcome to the LVMA	3
Dr. Walter J. Ernst, Jr. Foundation Contributions	3
LVMA Dues Notice	3
Executive Director's Report	5
Calendar of Events	5
Pain Management in Dogs and Cats	7
LVMA Winter Meeting General Information	7
LVMA Winter Meeting Schedule	9-11
Case Report from LSU Veterinary Teaching Hospital	13
Classifieds	15-16
Winter Meeting Registration Form	Enclosed

www.SouthernVeterinaryEyeCare.com

At Southern Veterinary Eye Care we are committed to providing the highest quality veterinary ophthalmic care to our patients in a compassionate environment, while keeping our clients and referring veterinarians well informed during the treatment process.

We believe that as a referring veterinarian you deserve to be able to refer a case without it slowing down your day. That is why we offer same day appointments and around the clock ocular emergency availability.

**Now seeing cases in the Greater New Orleans Area.
Please call for Details!**

SOUTHERN VETERINARY EYE CARE OFFERS A WIDE RANGE OF MEDICAL AND SURGICAL THERAPIES TO HELP IMPROVE VISION AND COMFORT:

- Micro-incision cataract surgery with artificial lens implantation
- Corneal repair and reconstruction
- Eyelid and nasolacrimal repair and reconstruction (Entropion, Ectropion, Medial Canthal Closure)
- Lid mass removal
- Glaucoma surgical and medical management
- Dry eye surgical (Parotid Duct Transposition) and medical management
- Prolapsed gland of the third eyelid repair (Cherry Eye)
- Intra-ocular prosthesis surgery
- Enucleation (eye removal) with intra-orbital implant
- Medical therapy for inflammatory and infectious eye diseases
- Emergency eye care 24 hours a day and 7 days a week
- Breed eye certifications
- Full Ophthalmic Examinations (Slit Lamp Bio-Microscopy, Retinal Exam) with diagnostic testing (Intraocular Pressure Measurement, Tear Testing, Fluorescein Staining)
- Gonioscopy (Diagnosing the Potential for Glaucoma Susceptibility)
- Retinal testing (Electroretinography)
- Ocular ultrasound

**SOUTHERN VETERINARY
EYE CARE**
QUALITY COMMITMENT CLARITY

Gabe Van Brunt
DVM, DACVO

21489 Koop Dr. Suite 6
Mandeville LA 70471
Office: 985-400-5333
Fax: 985-746-9393

Mon - Fri 8am-5pm, 24 hour ocular emergency availability

**WALTER J. ERNST, JR. VETERINARY
MEMORIAL FOUNDATION**
thanks the following contributors

Thanks to the following people, clinics, and all past contributors, the Dr. Walter J. Ernst, Jr. Veterinary Memorial Foundation continues to grow. Your continued support will help the Foundation to reach new heights. Please consider a contribution today and encourage your clients to participate in our memorial program.

Thank You **Donations in Memory of Pets:**
Jodi Lynn Michaelson

All donations received will be recognized. Family members will receive a card notifying them of the donation and the individual or clinic that made the donation.

WELCOME

Dr. Elizabeth Brown
St. George's University, 2015

Dr. Christopher Rumore
Louisiana State University SVM, 2015

Dr. April Conerly Kelly
Tuskegee University, 2009

Dr. Seth Adam Trachtenberg
Washington State University, 2002

Dr. Kelsey Moses
Louisiana State University SVM, 2012

The **LVMA** would like to welcome our newest members to the Association. We are excited to have you as part of our team; we can't wait to show you everything we have to offer and look forward to your contributions to the veterinary profession.

2016 Membership Renewals

2016 Membership Renewals were mailed in November. Please be on the lookout for your renewal forms. Throughout the year we send valuable information and updates to our members including CE opportunities, legislative changes and alerts, and other information that may be significant to your practice or career. Please make sure that all of your contact information is up-to-date on your renewal form. You may also renew online at www.lvma.org.

The Louisiana Veterinarian

Louisiana Veterinary Medical Association
8550 United Plaza Blvd., Suite 1001
Baton Rouge, LA 70809
Phone: (225) 928-5862
FAX: (225) 408-4422
office@lvma.org
www.lvma.org

President

Dr. Kirk Ryan, District 9

President-Elect

Dr. Trisha Marullo, District 5

Vice President

Dr. Marion Sewell, Member-at-large

Treasurer

Dr. Dale Peyroux

Immediate Past President

Sue Olivier, District 8

Board Members

Dr. Glen Ritter, District 1
Dr. James W. Rundell, District 2
Dr. Frank Fitzgerald, District 3
Dr. Matt Traylor, District 4
Dr. John Mauterer, District 6
Dr. Paul Ritch, District 7
Dr. Christie McHughes, Member-at-Large
Catherine Chambers, Ex-Officio
William Ryan, Ex-Officio

Committee Chairs

Companion Animal: Dr. John Mauterer
Emergency Management: Dr. Renee Poirrier
Food Animal: Drs. Kirk Ryan
Legislative Committee: Dr. Patrick Thistlethwaite
Political Action: Dr. Alfred Stevens

WJE Foundation Trustees

Dr. Gordon Pirie, President
Dr. Anne Guedry
Dr. Richard Lefebvre
Dr. Jacqueline Simon

AVMA Delegate

Dr. C. Wayne Roberson

AVMA Alternate Delegate

Dr. Robert C. Gros

Executive Director

H. Bland O'Connor, Jr.

Senior Association Coordinator

Amber Perkins

**Submit articles and advertisements to the
LVMA office as follows:**

January/February Newsletter	December 15th
March/April Newsletter	February 15th
May/June Newsletter	April 15th
July/August Newsletter	June 15th
September/October Newsletter	August 15th
November/December Newsletter	October 15th

Equipped with the most advanced technology to provide the finest veterinary services to our clients, patients, and referring veterinarians.

Meredith Mouney,
DVM, MS, DACVO

24/7 ICU CARE

101 Metairie Rd., Metairie, LA 70005
504-872-9898 • mvosvet.com

MEMBER OF

Executive Director's Report

THIS HOLIDAY SEASON FOCUS ON WHAT'S IMPORTANT.....

I'll bet you thought I was going to say something about spending quality time with family and friends during the holiday season. Well, I probably should, but my message instead is that the holiday season is a great time to catch up on your LVMA dues and to register for the LVMA Winter Meeting coming up January 29-31, 2016 in Shreveport!

LVMA dues statements include optional voluntary contributions to the Dr. Walter J. Ernst, Jr. Veterinary Memorial Foundation ("the Foundation") and the LVMA Political Action Committee (PAC). Contributions to the Foundation are deductible as charitable contributions. Contributions to the PAC are not deductible for federal income tax purposes. Feel free to strike out the suggested amount and replace it with a larger contribution than suggested!

President Kirk Ryan, President-elect Trish Marullo and Legislative Chair Patrick Thistlethwaite recently attended a Louisiana Board of Pharmacy meeting to support rules allowing pharmacists to provide compounded medications to veterinarians for office use. Ultimately, the FDA guidelines will impact this process, so ultimate success is by no means assured at this time. We will update members as the process develops. On the legislative front, with the new Governor elected, there is speculation that a special legislative session will be held and revenue enhancement will be a goal, so hold onto your wallets in 2016!

While you're holding on to your wallet, you can also hold on to a little extra cash by registering for the Winter Meeting before the Early Bird deadline of December 31, 2015. Rates will increase by \$25 after that date. The meeting will be held at the Shreveport Convention Center, January 29-31, 2016. To register, please visit the website at www.lvma.org in order to register online or for a printable form to complete and submit.

We've got a great lineup of speakers this year and the program is packed with session choices for companion animal practitioners and practice management, including periodontal disease, heart failure, anesthesia, financial management and practice marketing to name only a few. Commissioner Mike Strain, DVM, as well as Drs, Diane Stacy, Jacques Fuselier, Jason Osterstock, Dennis French and Marge Gill will conduct an exciting lineup of sessions in the Large Animal Program. There is no truth to the rumor that Dr. John Maurterer's evening programs feature an open bar, but you would think he serves drinks the way the room fills up! This year he is conducting a special Friday evening session entitled *Anesthesia and Pain Management: Tricks from a Surgeon Perspective*. Keeping with tradition, the Louisiana Association of Veterinary Technicians (LVAT) and NSU is also offering a Saturday/Sunday track for Veterinary Technicians in conjunction with the Winter Meeting.

New this year is the requirement to purchase a ticket for the Veterinarian Business Meeting and Awards Luncheon, so please be sure to purchase your ticket when registering if you plan to attend. Tickets are only \$5 for veterinarians and we expect this will allow us to plan more effectively for the correct number of attendees. Be sure to visit us online (www.lvma.org) for more information and book your hotel early under the LVMA group block for discounted rates. See you in Shreveport!

Stay well and stay connected!

Event Hosts	Event	Date	Venue	City, State	Contact Information
Louisiana Veterinary Medical Association	2016 Winter Meeting	January 29-31, 2016	Shreveport Convention Center	Shreveport, LA	(225) 928-5862 www.lvma.org
Arkansas Veterinary Medical Association	ArVMA Winter Meeting	February 5-7, 2016	Hot Springs Convention Center/ Embassy Suites	Hot Springs, AR	(501) 624-9200 www.arkvetmed.org
American Academy of Veterinary Acupuncture and International Veterinary Acupuncture Society	Joint Congress	June 8-11, 2016	Hotel Murano	Tacoma, WA	www.aava.org or www.ivas.org

A new level of expertise for your patients requiring anesthesia

**Precise Protocols
Patient Safety
Pain Management**

MedVet welcomes Dr. Julie Smith, the first board certified anesthesiologist to support your referred patients in Mandeville and New Orleans.

Dr. Smith brings to our Louisiana team esteemed credentials, years of anesthesia and pain management experience, and a dedication to collaboration with the integrated specialties of MedVet.

Entrust to Team MedVet your patients deserving individualized protocols, optimized procedural safety, and tailored pain management.

www.medvetforpets.com

PAIN MANAGEMENT IN DOGS AND CATS

By Julie A. Smith, DVM, DACVAA

This year (2015) the American Animal Hospital Association (AAHA) and the American Association of Feline Practitioners (AAFP) published their updated Guidelines for pain management in dogs and cats. These Guidelines are the summary of the most recent advancements in the approach to pain recognition, assessment and management for veterinary practitioners, as determined by a selected group of experts in the field.

This is an excellent resource for practitioners. This informative, practical, and easy to read document stresses the individuality of dogs and cats and how they respond and adapt to pain. Pain can be separated into several types; acute, chronic or neuropathic. The pain response is physical and psychological, involving memory and emotion. Careful observation of a patient's behavior can help recognize, evaluate and modify the approach to providing analgesia in each patient independently.

A discussion and list of validated multifactorial Clinical Management Instruments (CMIs) for both dogs and cats is an integral piece of this guide. The use of a pain scoring system, one of the commonly used ones or one specifically designed for use in your hospital, will standardize a practice's approach to pain and

make all patient caregivers comfortable with the terminology and practice of continued assessment of each individual patient.

Pharmacological and non-pharmacological pain therapies are discussed and a multimodal approach is recommended. A multimodal approach, effective at multiple places along the pain pathway, allows reduced doses of medications, decreases the possibility of adverse effects and provides optimal analgesia. Opioids are still the best analgesics for surgical and severe pain. Some differences between the most commonly used opioids and recommendations for their use in cats and dogs are described.

Inflammation is a key component of acute and chronic pain. Therefore, nonsteroidal anti-inflammatory drugs (NSAIDs) are a necessary piece of the pain management plan. The risks of NSAIDs are summarized and a table with the Nine Ways to Minimize the Risk of NSAID is an important part of the Guidelines.

Additional pharmacological substances useful in pain management are listed with short discussions, such as ketamine, lidocaine, gabapentin, amantadine, tramadol, maropitant, and others.

Non-pharmacological therapies for pain management are described and include weight management, acupuncture, physical rehabilitation and nutritional support.

A valuable section of this guide is dedicated to degenerative joint disease (DJD) or osteoarthritis (OA) in cats and dogs. This chronic pain state is common in companion animals and suggestions for how to best manage these patients is described in depth.

This is a well put together guide and I recommend that all practitioners take the time to read it. It provides a method to assess your current approaches to pain management and to identify areas where these approaches can be improved for the overall welfare of your patients. These guidelines can be easily obtained online and you do not have to be an AAHA subscriber to access them.

Pain management is a team endeavor that should include the veterinarian, the veterinary staff and the pet owner/guardian. Make pain assessment part of the overall patient evaluation, the fourth vital sign if you will, and it will soon become an integral part of each patient's workup.

LVMA 2016 Winter Meeting General Information

REGISTRATION

Registration is required for admission to the LVMA's Winter Meeting (fee information is listed on the registration form enclosed). Please complete the enclosed registration form and return to the LVMA (Mail: 8550 United Plaza Boulevard, Suite 1001, Baton Rouge, LA 70809; Fax: (225) 408-4422; Or register online at www.lvma.org).

The deadline for early registration is December 31, 2015. If your registration is postmarked after that date, or if you register onsite, please add \$25.00. **MasterCard, VISA, Discover and American Express are accepted.** Please do **not** send cash through the mail. If registering on-site and paying with cash, please bring exact change. **Registration and check-in will be held at the Shreveport Convention Center:**

Thursday, January 28:
3:00 p.m.—6:00 p.m.

Friday, January 29:
7:00 a.m.—5:00 p.m.

Saturday, January 30:

7:00 a.m.—5:00 p.m.

Sunday, January 31:

7:30 a.m.—8:00 a.m.

Full Registration for Veterinarians and Students

- All veterinarian CE sessions (21 hours)
- Continental Breakfasts (3 days)
- Admission to Exhibit Area

LAVT/NSU Technician Program Registration

On Saturday and Sunday the Louisiana Association of Veterinary Technicians (LAVT) in conjunction with the Northwestern State University present a Veterinary Technician Program that is hosted by the LVMA. Registration fee includes:

- Veterinary Technician Program (12 hours)
- Saturday and Sunday Continental Breakfasts
- Admission to the Exhibit Area
- Technician Luncheon

Spouse/Guest Registration

- Auxiliary Tour and Lunch (must RSVP to attend)
- Continental Breakfasts
- Admission to Exhibit Area

LSU Faculty Registration

- Admission to all CE sessions but NO credit will be received
- Continental Breakfasts
- Admission to Exhibit Area

OTHER STAFF REGISTRATION

Office managers, technician students, and other staff wishing to attend the Vet Technician Program or the Practice Management Sessions (15 hours) should use the appropriate section of Veterinary Technicians and Other Staff Registration form.

*****To improve planning, ticket purchase is required to attend the Business Meeting and Luncheon. Cost is \$5 for Veterinarians and \$30 for all other attendees. Please select and pay for tickets on your registration form to attend. *****

HOTEL RESERVATIONS

The Hilton Shreveport Hotel is located at 104 Market Street, Shreveport, LA 71101. The special group rate is \$115 per night for a standard room. Reservations can be made by calling (318) 698-0900 or online at www.lvma.org. To ensure availability of sleeping rooms at the LVMA rate, make your reservations by **January 13, 2016**.

CONTINUING EDUCATION

Attending the convention is a wonderful opportunity for veterinarians to receive the **required 20 hours of continuing education credit**. Continuing education proof of attendance forms will be available at the Winter Meeting. There is a different CE form for each day. It is your responsibility to pick up this document and mark which sessions you attend and the number of CE hours received. A tentative schedule is included within this newsletter.

Eye Center for Animals

Offering Comprehensive Animal Eye Care

- Now offering Cataract procedures with our new *Whitestar Signature System*, the most advanced machine for Phacoemulsification from AMO, the leader in phaco technology. This groundbreaking system significantly reduces surgery time & post-op inflammation
- Vitreoretinal Surgery with an *Alcon Accurus, Biom, 12 & 24 MHz Ultrasound, and Both Argon & Diode Lasers*
- Intraocular Lens Implantation for 20 years; First to implant the 1st foldable Hydrophobic Siflex lens with UV Filtering
- Retinal Surgery with multiple laser options
- Glaucoma Shunt Surgery
- A pioneer in Endolaser, a game-changer for glaucoma surgery without shunts or when shunts fail
- Diamond Burr Debridement for persistent erosions
- Radiofrequency Incision, Cautery, & Shielded Electroepilation for difficult distachia cases
- Generator & Battery back-up ensures no down-time during Intraocular Surgery
- Conservative surgeon, Corneal Grafts only if necessary

Paul da Costa, DVM, DACVO

524 Moss Street | New Orleans

(504) 483-8704

www.eyecenterforanimals.com

COMPANION ANIMAL

COMPANION ANIMAL II

COMPANION ANIMAL/
PRACTICE MANAGEMENT

LARGE ANIMAL

7:00 am - 8:00 am Continental Breakfast in Exhibit Hall

7:00 am - 5:00 pm Registration and Exhibits

8:00 am - 8:50 am	8:00—8:50 am Brook A. Niemiec <i>Periodontal Disease, Pathogenesis and Consequences</i> 	8:00—8:50 am Kathleen Mullins <i>Perineal and Perianal Conditions</i> 	8:00—8:50 am Ray C. Baas <i>Personal Financial Management for Veterinarians</i> 	8:00—8:50 am Commissioner Mike Strain <i>Legislative Updates</i>
9:00 am - 9:50 am	9:00—9:50 am <i>Periodontal Therapy for the General Practitioner</i>	9:00—9:50 am <i>Wound Management</i>	9:00—9:50 am <i>Business Planning and Projection</i>	9:00—9:50 am Diane Stacy <i>State Disease Program Updates</i>

9:50 am - 10:30 am Refreshments in Exhibit Hall

10:30 am - 11:20 am	10:30 am—11:20 am Brook A. Niemiec <i>Dental Radiology Techniques and Basic Interpretation</i> 	10:30-11:20 pm Karanvir S. Aulakh <i>Innovations in Topical Wound Dressings and Bandages in Dogs & Cats</i>	10:30 am—12:20 pm Ray C. Baas <i>Trends in Veterinary Practice Marketplace</i> 	10:30 am—11:20 am Jonathan Roberts <i>NPIP: Backyard Poultry Flocks and Opportunities for the Private Practitioner</i>
11:30 am - 12:20 pm	11:30 am—12:20 pm Brook A. Niemiec <i>Dental Extractions Made Easier</i>	11:30—12:20 pm Karanvir S. Aulakh <i>Prosthetic Devices and Orthotic Braces for Dogs</i>		11:30 am—12:20 pm Jacques Fuselier <i>Bull BSE</i>

12:20—1:30 pm Lunch on your own for attendees. Committee Meetings and Luncheon

1:30 pm - 2:20 pm	1:30—2:20 pm Sonya G. Gordon <i>Canine Heart Failure Treatment Dilemmas: An Interactive Case Series (Pt. 1)</i> 	1:30—2:20 am Jeannette Cremer <i>Anesthesia and Analgesia in Cats for Dental Procedures</i>	1:30—2:20 pm Ronald Koh <i>Integrative Medical Approach to Common Clinical Problems in Small Animals</i>	1:30—2:20 pm Jason B. Osterstock <i>DNA Basics</i>
2:30 pm - 3:20 pm	2:30—3:20 pm Sonya G. Gordon <i>Canine Heart Failure Treatment Dilemmas: An Interactive Case Series (Pt. 2)</i>	2:30 am—3:20 pm Jeannette Cremer <i>Regional/Local Anesthesia and Analgesia Techniques in Cats and Dogs</i>	2:30—3:20 pm Ronald Koh <i>Understanding Acupuncture and How It Could Benefit Your Patients</i>	2:30—3:20 pm Jason B. Osterstock <i>Genetic Selection in Beef Cattle</i>

3:20 pm - 3:50 pm Refreshments in Exhibit Hall

3:50 pm - 4:40 pm	3:50—4:40 pm Sonya G. Gordon <i>Asymptomatic Feline Heart Disease: What's New (A Brief Review)</i> 	3:50—4:40 pm Gabe Van Brunt <i>Overcoming Ocular Emergencies</i> 	2:50—4:40 pm Ronald Koh <i>Rehabilitation of Hindlimb Conditions</i>	3:50—4:40 pm Jason B. Osterstock <i>Genetic Selection in Dairy Cattle</i>
4:50 pm - 5:40 pm	4:50—5:40 pm Sonya G. Gordon <i>Managing Heart Failure on a Shoestring Budget</i>	4:50—5:40 pm Gabe Van Brunt <i>How to Win the Battle Against Dry Eye</i>	4:50—5:40 pm Robbie van Mullem <i>Understanding On Line Reviews</i> 	4:50—5:40 pm Jason B. Osterstock <i>Genomic Predictions for Animal Health</i>

6:40 pm—8:30 pm Evening Session with John Mauterer, DVM, Diplomate ACVS
Anesthesia and Pain Management: Tricks from a Surgeon Perspective

	COMPANION ANIMAL I	COMPANION ANIMAL II	PRACTICE MANAGEMENT	LARGE ANIMAL	LAVT/NSU VETERINARY TECHNICIAN
7:00 am—8:00 am Continental Breakfast in Exhibit Hall					
7:00 am—8:00 am Christian Breakfast					
7:00 am—3:30 pm Exhibits Open					
7:00 am—5:00 pm Registration					
8:00 am—8:50 am	8:00—9:50 am Phil Padrid <i>Approach to Patients with Signs of Respiratory Disease</i> 	8:00—9:50 am Caroline Goutal-Landry and Julia V. Coutin <i>Medical and Surgical Aspects of Liver Disease: Case Presentations</i> 	8:00—9:50 am Robbie van Mullem <i>Google and the Web</i> 	8:00—8:50 am Jacques Fuselier <i>Cattle Hoof Conditions and Treatments</i>	7:30-8:30 am Registration
9:00 am—9:50 am				9:00—9:50 am Jacques Fuselier, DVM, DACT, DABVP (Food Animal) <i>Hemorrhagic Disease of Cervids</i>	8:30—10:30 am Adam Foret and Jarod Williams <i>Dentistry</i>
9:50 am—10:45 am Refreshments in Exhibit Hall					
9:30 am—2:30 pm Auxiliary Tour					
10:45 am—11:35 am	10:45 am—11:35 am Phil Padrid <i>Chronic Nasal Disease in Dogs and Cats</i> 	10:45 am—11:35 am Julia V. Coutin <i>Portosystemic Shunts: Update on Management and Surgery</i> 	10:45 —11:35 am Robbie van Mullem <i>Insight into Social Media</i> 	10:45—11:35 am Jacques Fuselier <i>Assessing the Skinny Cow</i>	9:50 am—10:45 am Exhibit Hall Break 11:00 am—12:00 pm Kristy Miller <i>New Vaccine Protocols - What's New</i> Boehringer Ingelheim
11:35 am—12:00 pm Refreshments in Exhibit Hall					
12:00 pm - 1:30 pm Business Meeting and Veterinarian Luncheon					
1:30 pm - 2:20 pm	1:30—2:20 pm Phil Padrid <i>Upper Airway Disorders in Dogs and Cats (Part I)</i> 	1:30—2:20 pm Sarah Lyles <i>Mast Cell Tumor - What You Need to Know</i> 	1:30—2:20 pm David F. King <i>Frequently Asked Questions When Buying or Selling a Practice</i> 	1:30—2:20 pm Dennis D. French <i>Critical Care Tips and Techniques for Neonates</i>	1:30—2:20 pm Adam Foret and Jarod Williams <i>Common Cancers and Treatments—What's New</i>
2:30 pm - 3:20 pm	2:30—3:20 pm Phil Padrid <i>Upper Airway Disorders in Dogs and Cats (Part II)</i> 	2:30—3:20 pm Jorge Vila <i>Management of Degenerative Valve Disease</i> 	2:30—3:20 pm Wilson W. McManus II <i>How Practice Value is Created</i>	2:30—3:20 pm Dennis D. French <i>Diagnostic Techniques That Are Helpful for Difficult Cases</i>	2:30—3:20 pm Adam Foret and Jarod Williams <i>Canine and Feline Blood Banking—When to Use</i>
3:30 pm - 4:20 pm	3:30—4:20 pm Phil Padrid <i>Canine Chronic Bronchitis and Pneumonia</i> 	3:30—4:20 pm Julie Smith <i>What's new in Veterinary Anesthesia</i> 	3:30—4:20 pm Wilson W. McManus II <i>Planning for Practice Ownership Transition</i> 	3:30—4:20 pm Dennis D. French <i>Therapeutic Options with Economy in Mind</i>	3:30—4:20 pm Adam Foret and Jarod Williams <i>Minimally Invasive Procedures</i>
4:30 pm - 5:20 pm	4:30—5:20 pm Phil Padrid <i>Feline Asthma and Use of Inhaled Medications</i>	4:30—5:20 pm Kenny Arceneaux <i>Adrenal Disorders</i>	4:30—5:20 pm David F. King <i>Hall of Fame Marketing Tips.. How to Wow Your Clients</i>	4:30—5:20 pm Dennis D. French <i>Prognostic Indicators for the Soothsayer</i>	4:30—5:20 pm Adam Foret, DVM and Jarod Williams <i>Bond Centered Practice— How Do We Communicate With Clients and Patients</i>
5:30 pm—6:30 pm Student LAVT Business Meeting					
7:00pm—9:00 pm LSU SVM Reception					

COMPANION ANIMAL

LARGE ANIMAL

LAVT/NSU
VETERINARY TECHNICIAN

7:30 am - 8:00 am Registration

7:30 am - 8:00 am Continental Breakfast

8:00 am - 8:50 am	<p>8:00-8:50 am Rick Alleman <i>The Automated Hemogram: A Guide to Blood Smear Evaluation and the Patient</i></p> <p>IDEXX LABORATORIES</p>	<p>8:00-9:50 am Marge Gill <i>Interpreting Cattle Behavior for Low Stress Handling and Improved Productivity</i></p>	<p>8:00-8:50 am John Mauterer <i>Bandaging and Wound Care</i></p>
9:00 am - 9:50 am	<p>9:00-9:50 am Rick Alleman <i>Preparation and Systematic Evaluation of the Blood Smear</i></p> <p>IDEXX LABORATORIES</p>		<p>9:00-9:50 am Ann Chapman <i>Understanding Equine Fluid Therapy</i></p>
10:00 am - 10:50 am	<p>10:00-10:50 am Rick Alleman <i>Hemoparasites of the Dog and Cat</i></p> <p>IDEXX LABORATORIES</p>	<p>10:00 am-11:50 am Marge Gill <i>Food Animal Case Discussions and Disease Review</i></p>	<p>10:00-11:50 am LSART <i>Emergency Planning for Veterinarians and Animal Businesses</i></p>
11:00 am - 11:50 pm	<p>11:00-11:50 am Rick Alleman <i>Hematology Case Challenge</i></p>		<p>12:00-12:50 pm Rebecca Wesley <i>Exotic Medicine: Think Outside the Clinic</i></p>

Protect your livelihood with all the right coverage through AVMA PLIT.
We are the most trusted source of professional, business and personal coverage
for every stage of your career.

our expertise is **your strength**

Workers' Compensation • Business Property & Liability • Employment Practices Liability •
Umbrella Liability • Commercial Auto • Flood • Data Breach • Professional Liability •
Veterinary License Defense • Professional Extension (Animal Bailee) • Embryo & Semen
Storage Coverage • Safety & Risk Management • Resources • Personal Auto •
Homeowners • Renters • Personal Excess (Umbrella) Liability

AVMA | PLIT
Protecting you through it all

For a coverage comparison of your entire
insurance portfolio to the PLIT Program,
call 800-228-PLIT (7548) or visit avmaplit.com

Healing hands with a passion for paws

South Paws
Veterinary Surgical Specialists

WE PROVIDE:

- > State of the art surgery
- > Effective & timely communication
- > Compassionate, attentive care
- > Comfortable & welcoming environment
- > Client education & counseling
- > Quality care at a reasonable cost
- > Dedicated, experienced staff

ORTHOPEDIC SURGERY

TPLO, TTA, THR, Fracture Repair, Patellar Luxation

SOFT TISSUE SURGERY

Abdominal, Thoracic, Reconstructive

NEUROSURGERY

Treatment of IVDD, Spinal Tumors

South Paws is the only clinic dedicated specifically to surgery, sports medicine, and canine rehabilitation in the southeast.

**2631 N Causeway Blvd
Mandeville, LA
Tel: 985-809-1590
Fax: 985-809-1591
Mon-Fri 8am-5pm**

*Surgeons available for
after hours emergencies*

SouthPawsVetSpecialists.com

LSU | School of Veterinary Medicine

Case Report from the LSU Veterinary Teaching Hospital

Signalment and History

Lady Red, a 4 year old intact female Beagle was found as a stray in rural Louisiana and taken to a local animal shelter (Fig 1, 2). Upon arrival she weighed 10 kg (BCS 6/9). She was vaccinated (DHPP, Rabies), tested positive for heartworms and had a negative fecal exam. Five weeks after admission to the shelter she was presented for a four day history of limping. During her orthopedic exam, Lady Red showed no obvious lameness or signs of illness. Carprofen was prescribed for eight days with restricted activity. No diagnostics were performed due to financial constraints of the shelter.

One month later, caretakers complained of her running into objects. Examination showed bilateral blepharospasm and a non-visual right eye with buphthalmos, corneal vascularity and hyphema. Menace response and pupillary light reflex were absent. Severe corneal edema and miosis was observed in the left eye. Fluorescein stain and Schirmer tear tests were normal. Bilateral anterior uveitis with possible glaucoma in the right eye was suspected. Lady was isolated and referred to LSU to see if a systemic cause could be identified.

Clinical Evaluation

Labwork was normal except for high globulins. Abdominal ultrasound revealed non-specific lymph node changes and a thickened irregular left uterine horn suggesting a possible pyometra or metritis.

Pyometra was considered a possible source of systemic inflammation causing bilateral uveitis. The right eye was non-visual, painful and carried a grave prognosis for return of vision. Spay and right eye enucleation were performed at the shelter. The uterus was enlarged and firm but had no obvious discharge. On histopathology, the right eye showed severe chronic endophthalmitis with retinal detachment. The uterus demonstrated metritis with normal ovaries. The lymph node was reactive.

Outcome

After surgery the dog was isolated and healed well. The left eye transiently improved with 1% atropine and 1% prednisolone acetate ophthalmic drops, but uveitis returned three weeks later. Due to the combination of ocular, musculoskeletal and reproductive signs, *Brucella canis* was considered. A rapid slide agglutination test (RSAT) for *B. Canis* was positive and confirmed via agar gel immune diffusion test (AGID).

Because of the potential zoonotic and contagious implications of *Brucella* and the persistent painful uveitis, adoption was not recommended and euthanasia was elected. Necropsy revealed heartworms and a small number of *Trichuris vulpis*. Histopathology of the left eye confirmed uveitis and retinal detachment. The joint synovium had multifocal areas of villous proliferation and a mixed inflammatory infiltrate.

Clinical abnormalities were attributed to *Brucella canis* infection which is a reportable disease in Louisiana. All dogs that came in contact with Lady Red at the shelter had been spayed or neutered prior to exposure to the infected dog. These animals were isolated. Cages were cleaned twice daily with a 10% bleach and water solution. Six weeks after their last interaction with Lady Red, exposed dogs all tested negative for *Brucella*.

Review

Brucellosis should be included in the differential list for many abnormal physical exam findings (particularly in a shelter environment). Abnormalities can mimic many diseases affecting the ocular, musculoskeletal, reproductive, skin and lymphatic systems. Histopathology often shows lesions which are not pathognomonic for brucellosis and tend to indicate nonspecific chronic inflammation. Positive screening tests should be confirmed using more specific testing methods.

Treatment for Brucellosis is often not successful. Bacterial sequestration can produce episodic bacteremia. If treatment is elected spay/castration should be performed to decrease bacterial spread through contaminated secretions. Antimicrobial combinations (streptomycin, and tetracycline, aminoglycosides and fluoroquinolones)

may have efficacy. The expense, zoonotic implications, poor prognosis for complete cure and the contagious nature of the disease must be considered before electing treatment.

Figures 1 and 2: Adoption photos of the dog presented in this case prior to the onset of illness.

LSU Veterinary Teaching Hospital

Skip Bertman Dr

Baton Rouge, LA 70803

(225) 578--9600 (Small Animals)

(225) 578--9500 (Large Animals)

www.lsu.edu/vetmed

facebook.com/LSUVTH

facebook.com/LSUSVM

@LSUVetMed

instagram.com/LSUVetMed

N E E D:
BETTER PRACTICE SERVICES

S O L U T I O N:
NICHOLE VICKNAIR, VP BUSINESS SERVICES

CAMPUS FEDERAL®
BE A PART OF ITSM

campusfederal.org | 888.769.8841 | [YouTube](#) [in](#) [f](#)

NCUA

Classifieds

Small animal practice located in the heart of central Louisiana seeking associate veterinarian. Fitzgerald Animal Hospital has provided comprehensive animal care to the citizens of Alexandria, Louisiana for forty years. This full-time/part-time position is available to experienced veterinarians and new graduates alike. Position includes excellent benefits, no emergency, paid CE and competitive salary at an AAHA accredited practice. Interested candidates please contact Dr. Bruce Guillory at 318-445-6428 or bmgullory@aol.com. Fax resumes to 318-442-8309.

VetTech NEEDED - Shreveport General & Specialist Practice is looking for a full time technician who thrives in a fun, learning environment. 7 doctor, 7RVT, 21 support staff practice. Competitive Pay and Benefits. University Veterinary Hospital. E-mail cforet@excellentalanimalcare.com www.excellentalanimalcare.com

Wanted! A buyer for a turn key veterinary clinic located in north central Louisiana. Plenty of nice clients and pets with a lot of room to grow in the area of small animal surgery and farm animal practice. This rural practice includes in-house lab, stocked pharmacy, well equipped x-ray set up, stocked surgery suite, room for boarding, and convenient location. Plenty of outdoor recreational activities such as hunting, fishing, and trails for bike and horse riding, are available in the area. Clinic is affordably priced for new graduate or established veterinarian wanting a satellite clinic. If interested contact (318) 715-3647

Emergency Medicine Veterinarian

MedVet Medical & Cancer Centers for Pets is seeking an Emergency Medicine Veterinarian to join our Louisiana locations. The individual should be team oriented, have excellent communication skills with colleagues, staff, and the referral community, and be dedicated to practicing the highest quality of emergency medicine and critical care. MedVet is one of the largest veterinarian-owned multispecialty and emergency practices in the country. MedVet New Orleans opened in February 2013 and has experienced significant growth. We are expanding our clinical space to include new triage/examination and procedure areas, and a new ICU/ward. Our facilities contain advanced intensive care units with excellent technical support and monitoring equipment. MedVet's collaborative approach to patient care provides support to the emergency medicine group by on-site specialties including: critical care, internal medicine, neurology, oncology, rehabilitation, and surgery. Contact or send CV to: Alan G. Ralph, DVM, DACVECC MedVet New Orleans: 504-835-8508 or alan_ralph@medvetforpets.com; David Kergosien, MS, DVM, DACVS, MedVet Mandeville: 985-626-4862, david.kergosien@medvetforpets.com. All inquiries are confidential. www.medvetforpets.com

Newly remodeled, well-established, high quality emergency and critical care clinic in Shreveport, LA looking for motivated, energetic, compassionate veterinarian to join our family oriented team. Part time or full time considered. Our clinic is fully equipped with the latest in-house diagnostics, digital x-ray, ultrasound, and monitoring equipment. Competitive salary that rewards experience, skill, great attitude, and hard work. Please contact the Animal Emergency Clinic, 2421 Line Ave, Shreveport, LA 71104, (318) 227-2345 or email dcs@dsmiths.us.

Small Animal Emergency Clinic located in West Monroe, LA has an immediate opening for a full time veterinarian. The position offers a very attractive base salary plus production percentage. Please e-mail resume to Tracy Miller at tracym2001@gmail.com or mail it to 102 Downing Pines Road West Monroe, LA 71292.

Southeast Veterinary Emergency and Critical Care (SEVECC) is seeking a full time emergency doctor. Located in Metairie, Louisiana, SEVECC offers a new 19,000 sq ft, 24 hour, referral center housing complete in house lab, digital radiology, MRI, CT and spacious ICU. Specialists support includes, surgery, dermatology, internal medicine and radiology. Competitive salary, excellent benefits package and flexible schedule. Position will be available in early July 2015. Interested applicants should contact Dr. Stephen Lemarie at 504-219-0444 or slemarie@svsvets.com

VETERINARY SPECIALTY CLINIC FOR LEASE 4,000 sq. ft. veterinary clinic centrally located in Metairie, La. on West Esplanade Blvd. near Causeway Blvd. This is a beautiful facility in a great location that is a move-in ready veterinary clinic. Inquiries call (504) 905-7446

Need a speaker for your local association meeting? Please contact the LSU Office of Veterinary Continuing Education for help scheduling a speaker & selecting a topic. Contact: Dr. Kirk Ryan: 225-578-9600, kryan@lsu.edu

Fast growing, progressive, AAHA Accredited hospital in Ponchatoula looking for a courteous, motivated, hard working full time veterinarian. Our hospital is a 5 doctor, paperless practice with computer's in each exam room, digital x-ray, digital tonometer, doppler blood pressure, in-house hematology/chemistry/blood clotting time machines, EKG, video otoscope, dedicated ICU, isolation ward, 4 Heska IV pumps, oxygen cage, advanced surgical monitoring (blood oxygen levels, EKG, body temperature, heart rate, expired CO2, resp. rate and blood pressure). We will be adding ultrasound this year as well. Experience is preferred. Compensation includes base salary plus performance bonuses, 2% IRA contribution, 50% health insurance, CE stipend, dues to AAHA/AAFP/LVMA, DVM license fees. Please email resumes to drjpfarrell@yahoo.com

Busy Baton Rouge small animal veterinary practice is looking to hire a full time RVT. Morning, afternoon, and weekend hours are available and duties include assisting in surgery, exam rooms, and in the laboratory. Competitive salary based on experience. Please email resume to avs@avsbr.com or apply in person at 7807 Greenwell Springs Rd., Baton Rouge, LA 70814.

Petstar Animal Care is seeking a full-time Veterinarian with interest in triage of critical care cases, surgery and inpatient care to expand our services in beautiful Ruston, Louisiana. Excellent client communication and staff communication skills are required. We are a family oriented, AAHA accredited practice with a knowledgeable support staff and a top notch clientele. We currently employ 3 doctors with family oriented veterinary work schedules. Our 6500 sq. foot facility houses 5 exam rooms, a spacious treatment area, pharmacy and laboratory, surgery suite and intensive care unit, as well as a luxury boarding wing. The practice is also well equipped, offering Eklin Digital Radiology, MyLab30 Gold Ultrasound, Idexx Catalyst, Lasercyte and Coag, In house Lab Equipment, Tonovet Tonometry, IM3 Deluxe Dental Machine, AVImark Veterinary Software and much more. To join our team, please e-mail resume' to jessica@petstaranimalcare.com or call Dr. Underwood at 318-255-7081.

Progressive, high quality, AAHA certified small animal practice in northeast Louisiana seeking a full-time associate veterinarian to join our team. Four to five day work week- closed on weekends to allow ample family time. All after hour emergencies are referred to local emergency clinic. State of the art 10,000 sq ft new facility with ultrasound, therapy laser, digital radiology, endoscopy, in-house laboratory, dental radiology and advanced dental equipment. We offer acupuncture, reproductive medicine, and advanced orthopedic and soft tissue surgery. Motivated and well educated veterinary technicians and support staff. Salary based on experience and benefits such as health insurance, license fees, and CE allowance provided. Visit us online at www.monroeanimalhealth.com for more detailed information and contact nicolewest@monroeanimalhealth.com for further inquiry.

Seeking Associate Veterinarian with interest in practice ownership. Little Animal Hospital, is located in Longview, TX two hours east of Dallas and one hour west of Shreveport, LA. Longview, Texas is in the piney woods and is a wonderful place to raise a family and practice veterinary medicine. Little Animal Hospital is a small animal practice emphasizing complete wellness care, general and advanced dentistry, general surgery and internal medicine. You will be working with a great team of veterinary professionals that practice quality small animal medicine and surgery with compassion, integrity and service. Getting to know our clients developing a strong sense of community is paramount to the way we work. With in-house labs, digital radiology, digital dental radiology and referral ultrasound, you'll have an array of diagnostic tools at your fingertips. DVM required for this position with 2 to 3 years' experience in small animal practice. Interest in feline medicine, dentistry, small animal internal medicine and surgery are a must. A benefits package including professional dues, CE allowance, mobile phone stipend, healthcare stipend, professional liability insurance, licensing and company retirement plan is included. If interested in ownership/management, you can pursue the opportunity to purchase the practice. Send resumes to salittle1@gmail.com.

Bowie Crown II excellent shape. \$2,800 O.B.O. New Iberia, Louisiana.

To place a classified advertisement, please email the LVMA office at office@lvma.org. If you have questions about our advertising rates, please contact the LVMA office at (225) 928-5862, office@lvma.org, or visit our website at www.lvma.org.

Looking for More Ways to Promote Your Company?

The LVMA offers annual sponsorships of their website. The fee is \$500.00 and your company logo will run on a rotating banner advertisement on the homepage of the website for an entire year. This is a great way to get your name out there! Contact the LVMA office for more information. (225) 928-5862, (800) 524-2996, office@lvma.org

The Louisiana Veterinarian
 8550 United Plaza Blvd., Suite 1001
 Baton Rouge, LA 70809
 (800) 524-2996 or (225)928-LVMA
 Fax (225)408-4422

Classifieds (continued)

Associate Veterinarian, FT/PT, needed for 6 Dr practice in Thibodaux, La. Progressive practice in a spacious facility. In house labs and ultrasound. Emergency call is rotated. Family oriented town with 4 yr university and easy access to the Gulf and NOLA. Production based salary with benefits. Email resume to Ridgefieldanimalhospital@Comcast.net, attention Dr. Dawn Koetting, DABVP Canine/Feline. www.ridgefieldanimalhospital.com. 985-446-8824

Our established primarily small animal practice in Bastrop, La. seeks an enthusiastic, dedicated, full time associate doctor. We are well equipped, have a caring staff, and offer comprehensive medicine and surgery in our very modern hospital. An interest in internal medicine, surgery, or equine work is a plus, along with a sense of practicality in working with clients, and a genuine desire to expand knowledge and veterinary skills. Please contact Dr. Glen Melton, 318-282-9379, wgm851@yahoo.com, www.meltonvet.com

Associate Veterinarian needed for a well established, multi doctor AAHA Accredited small animal hospital in Shreveport, Louisiana. We are seeking an individual with a strong interest in surgery who would like to further develop the surgical portion of the practice. Several years' experience preferred but will consider a new graduate. Our clinic is fully equipped with the latest equipment and has a strong cohesive team in place with a loyal client base. Emphasis is placed on the highest quality medicine and customer service. Highly competitive salary and benefits package for the right individual. Shreveport is a great place to live, come for a visit and see what we are all about. Contact Kathryn McFadden, DVM, ksmcfadden@comcast.net, www.townesouthah.com, 318-347-1338.

WANTED, 4X4 veterinary vehicle with Bowie unit (or similar), must be highway worthy & under 125,000 miles. Contact Stan Carlin, DVM, via email at earlcarlindvm@tcworks.net

LICENSED VETERINARY TECHNICIAN needed for a fast growing, progressive, AAHA Accredited hospital in Ponchatoula. Technician should be courteous and dedicated to practicing quality veterinary medicine in a team atmosphere. Hospital details listed in the above ad. Experience is preferred. Please email resumes to drjpfarrell@yahoo.com

Southeast Veterinary Emergency and Critical Care (SEVECC) is seeking a full time emergency doctor. Located in Metairie, Louisiana, SEVECC offers a new 19,000 sq ft, 24 hour, referral center housing complete in house lab, digital radiology, MRI, CT and spacious ICU. Specialists support includes, surgery, dermatology, internal medicine and radiology. Competitive salary, excellent benefits package and flexible schedule. Position will be available in early July 2015. Interested applicants should contact Dr. Stephen Lemarie at 504-219-0444 or slemarie@svsvets.com

Full Time Associate Veterinarian needed for small animal hospital in Shreveport, LA. Specialized boarding facilities. No after hour emergencies. Looking for a dedicated, client-oriented practitioner. Buy-in potential. Send resumes to: Southside Animal Hospital, c/o Dr. Edward K. Loyd, 9261 Youree Dr., Shreveport, LA 71115; Fax: 318-797-8068; Email: eloyd7@comcast.net; Website: <http://southsideahonyouree.com/>

Metairie Small Animal Hospital (MSAH) is seeking a full time emergency veterinarian to become a part of our family of doctors. Located in Metairie, LA, our hospital offers general practice services as well 24/7 emergency and critical care. We are equipped with digital radiography, ultrasound, endoscopy, CO2 laser surgery, class IV therapy laser, surgical suite, dental suite, in house lab and blood bank, ICU and impressive support staff. Specialists in the areas of radiology, cardiology, ophthalmology and oncology are available for consultation. For more information on our facility, staff and mission, please visit www.msah.com. We offer a competitive salary, comprehensive benefits package and flexible working schedule. Interested candidates with a strong work ethic, excellent interpersonal skills, and a commitment to the welfare of pets and the people who care for them, should send resume to Dr. Margaret Trumble at drmargaret@msah.com.

**Happy Holidays from the
 Louisiana Veterinary Medical Association!**

Veterinarians, Spouses and/or Guests

2016 LVMA Winter Meeting Registration Form

January 29—31, 2016—Shreveport Convention Center, Shreveport, LA

Instructions: Please type or print. Make your check payable to LVMA and mail with your registration form to: LVMA, 8550 United Plaza Boulevard, Suite 1001, Baton Rouge, Louisiana 70809, or fax this form with your credit card information to (225) 408-4422. The deadline for early registration is December 31, 2015. For registration postmarked after that date, please add \$25 to the total fee. Requests for cancellations must be received by the LVMA office by January 16, 2016 and will be subject to a \$25 processing fee. Please contact the LVMA at (225) 928-5862 or office@lvma.org if you have any questions.

Name _____ Badge Nickname _____

Clinic _____ Phone _____

Address _____ City/State/Zip _____

Email _____

Full Registration—Veterinarians: (Includes **21 possible hours of CE**, Continental Breakfasts, Refreshment Breaks, and Admission to Exhibit Area.

***Business Meeting and Veterinarian Luncheon requires ticket purchase below.)*

LVMA Member (Regular, Life, Honorary, Graduate and Associate)*\$275.00 _____

Annual Membership Dues*\$175.00 In-State or \$125.00 Out-of-State _____

Out-of-State Veterinarian (member of any other state VMA)\$275.00 _____

Non-Member (not a member of any state VMA, includes Membership Dues)\$450.00 _____

LSU Faculty Registration: Includes admission to CE courses and Exhibit Area—**No CE credit will be given, must purchase a ticket to attend the Business meeting and luncheon**.....\$0.00 _____

Student Registration: Includes **21 possible hours of CE**, Continental Breakfasts, & Admission to Exhibit Area.....\$0.00 _____

Spouse/Guest Registration: Includes Continental Breakfasts, Refreshment Breaks, Auxiliary Tour (must RSVP for tour to the LVMA office), and Admission to Exhibit Area. Does not include admittance to CE programs or Business Meeting/Luncheon

Spouse/Guest (circle one) First and Last Name\$65.00 _____

Registration for One-Day Only

Friday (Includes 10 possible CE Hours, Continental Breakfast, and Admission to Exhibit Area)

LVMA or other State VMA Member\$150.00 _____

Non-Member\$225.00 _____

Saturday (Includes 7 possible CE Hours, Continental Breakfast, and Admission to Exhibit Area. ***Business Meeting and Veterinarian Luncheon requires ticket purchase below.)*

LVMA or other State VMA Member\$150.00 _____

Non-Member\$225.00 _____

Sunday (Includes 4 possible CE Hours, and Continental Breakfast)

LVMA or other State VMA Member\$125.00 _____

Non-Member\$200.00 _____

ADDITIONAL SOCIAL TICKETS (Please write additional badge names on another sheet of paper)

Christian Breakfast No. ____@ \$25.00 _____

Auxiliary Tour Only First and Last Name _____ No. ____@ \$35.00 _____

Business Meeting and Luncheon First/Last Name _____ No. ____@ \$5.00 (Vets) OR No. ____@ \$30.00 (other) _____

Lecture notes will be provided to all registrants electronically.

Printed notes booklets will be available for an additional \$20.00.No. ____@ \$20.00 _____

Add \$25 if postmarked after December 31, 2015\$25.00 _____

TOTAL _____

PAYMENT METHOD _____ Check Enclosed _____ VISA _____ MasterCard _____ American Express _____ Discover _____

Name on Credit Card _____

Credit Card No. _____ Exp. Date _____ Amount to be Charged _____

Signature _____

***Veterinarians who have not paid 2016 dues must pay membership dues to attend the full convention.**

Anyone requiring special assistance in order to participate should contact the LVMA office at (225) 928-5862 by January 2, 2016.

Veterinary Technicians and Other Staff

2016 LVMA & LAVT/NSU Winter Meeting Registration

January 29—31, 2016—Shreveport Convention Center, Shreveport, LA

Instructions: Please type or print. Make your check payable to LVMA and mail with your registration form to: LVMA, 8550 United Plaza Boulevard, Suite 1001, Baton Rouge, Louisiana 70809, or fax this form with your credit card information to (225) 408-4422. The deadline for early registration is December 31, 2015. For registration postmarked after that date, please add \$25 to the total fee. Requests for cancellations must be received by the LVMA office by January 16, 2016 and will be subject to a \$25 processing fee. Please contact the LVMA at (225) 928-5862 or office@lvma.org if you have any questions.

Name _____ Badge Nickname _____

Clinic/School _____ Phone _____ Email _____

Address _____ City/State/Zip _____

LAVT/NSU Technician Program Registration

Saturday and Sunday Technician Program: Includes Saturday and Sunday Technician Program, Continental Breakfast, Technician Luncheon and Admission to Exhibit Area

Veterinary Technician\$125.00 _____
Student Technician\$0.00 _____
Other Staff\$125.00 _____

Saturday only Technician Program: Includes 7 possible CE Hours, Continental Breakfast, Technician Luncheon and Admission to Exhibit Area

Veterinary Technician\$75.00 _____
Student Technician\$0.00 _____
Other Staff\$75.00 _____

Sunday only Technician Program: Includes 5 possible CE Hours and Continental Breakfast.

Veterinary Technician\$50.00 _____
Student Technician.....\$0.00 _____
Other Staff\$50.00 _____

LVMA Practice Management Registration

Friday and Saturday Practice Management Program: Includes Friday and Saturday Practice Management Program, Continental Breakfast and Admission to Exhibit Area

Office Managers, Other Staff, Veterinary Technicians\$125.00 _____

Friday only Practice Management Program: Includes 5 possible hours of CE and Continental Breakfast

Office Managers, Other Staff, Veterinary Technicians\$50.00 _____

Saturday only Practice Management Program: Includes Continental Breakfast and 7 possible CE Hours

Office Managers, Other Staff, Veterinary Technicians\$75.00 _____

SOCIAL TICKETS (Please write additional badge names on another sheet of paper)

Christian Breakfast First and Last Name _____ No. _____ @ \$25.00 _____

Add \$25 if postmarked after December 31, 2015\$25.00 _____

PAYMENT METHOD _____ Check Enclosed _____ VISA _____ MasterCard _____ American Express _____ Discover

Name on Credit Card _____

Credit Card No. _____ Exp. Date _____ Amount to be Charged _____

Signature _____

Anyone requiring special assistance in order to participate should contact the LVMA office at (225) 928-5862 or office@lvma.org by January 2, 2016.