
PAGE PAGE PAGE

PRESIDENT’S
MESSAGE
New office, CEO search update

WHY BECOME
AN EXAMINER?

NEW LOOK
SCIENCE WEEK
2019

03 09 12

C
ol

le
ge

C
ou

ri
er

D
ec

em
be

r
20

18

2 | COLLEGE COURIER 3 | COLLEGE COURIER

EDITOR’S DESK
PRESIDENT’S
MESSAGE

As the year draws to a close, I wanted
to reflect on what the ANZCVS has
achieved in 2018.

Two new Membership subjects will
be examined in 2019, Membership in
Veterinary Practice (Small Animal and
Equine), and the number of enrolments
in Membership examinations continues
to be strong.

New Members provide our Chapters
with greater resources and allow
Chapters to be more creative with
their programs for Science Week and
engagement in other opportunities,
including mentoring and examining.

The opportunities for cross pollination
between disciplines increase and
the College becomes a more
robust organisation.

NEW MEMBERS PROVIDE OUR CHAPTERS
WITH GREATER RESOURCES

Dr Zoe Lenard, President

The Council completed a strategic
review of governance and is in the
process of appointing a new CEO
for our organisation, who will nurture
this growth in a sustainable way and
allow us to improve our engagement
with our Members, wherever they are
geographically located.

Following a successful visit of Council
to New Zealand in September, the
ANZCVS is working with New Zealand
organisations to provide a College

presence there, including options of
starting a NZ Chapter and joining in
NZ conferences.

Examinations

The business of examining (our core
business) has been ably supported
by a large volunteer workforce, most
importantly headed by the Board
of Examiners. Being on the BoE
provides Members with an outstanding
opportunity to improve examination

quality and processes, as well as
thinking strategically about what may
change in the future. The large numbers
of examiners and exam observers allow
examinations to be conducted smoothly
and professionally, and we are grateful
for the support these volunteers provide
in helping us to improve our profession.
Opportunities for participating in
examining, observing or working at a
more strategic level on the Board of
Examiners arise frequently, and if you
feel you would like to get involved, get
in touch with the Office
examinations@anzcvs.org.au.

Welcome to the newly refreshed College Courier!
We are looking at revitalising how we communicate
and engage with our members and hope you
enjoy this new look College Courier.

We welcome member news contributions. Please email
marketing@anzcvs.org.au if you would like your contribution
to be considered for the next edition of the Courier.

President
Dr Zoe Lenard

Past President
Dr Amanda
Burrows

Chief Examiner
Dr Carolyn Guy

Honorary Secretary
Dr Wayne Ricketts

Chief Examiner

Dr Carolyn Guy

Asst Chief Ex
(Exam)

Dr Sharanne Raidal

Asst Chief Ex
(Tr. & Cred.)

Dr Peter Bennett

STAFF

COUNCIL

BOARD OF EXAMINERS

NEW ZEALAND CONTACT
Dr Wayne Ricketts
Telephone: +64 27 475 9232
Email: wayne.ricketts@vetcouncil.org.nz

T SHIRTS
25.00

VESTS
35.00

SILK SCARF
10.00

TIES
45.00

PENS
15.00

College Manager
Dr Mary Anne Hiscutt

Assistant College Manager
Ms Sharon Tinsley

Examinations Officer
Ms Robyn Pettigrew

Assistant Examinations
Officer
Mrs Lynda Kennedy

Project Officer
Dr Rachel Tan

Marketing, Membership and
Events Coordinator
Mrs Thy Boskovic

AUSTRALIAN AND NEW ZEALAND COLLEGE OF VETERINARY SCIENTISTS

PHOTO CONTRIBUTIONS
We are always looking for interesting and relevant
photos to use within this publication. If you are a budding
photographer and would like to submit a photo, please email
marketing@anzcvs.org.au We will credit all photos used.

CORRECTION NOTICE
The College would like to apologise for incorrectly referencing the
Veterinary Behaviour Chapter as Animal Behaviour in the Science
Week update in the August 2018 edition of the College Courier.

PAGE 03 PRESIDENT’S MESSAGE

05 COLLEGE NEWS

PAGE 09 EXAMINATIONS

12 SCIENCE WEEK

PAGE 15 OBITUARIES

PAGE 16 CHAPTERS

Contact the College office to place
your order (07) 3423 2016

College Apparel

All prices include GST. Merchandise
orders will incur postal charges).

Honorary Treasurer
Dr Bruce Smith

Councillors
Dr Caroline Mansfield
& Dr Amy Lane

Awards Committee
Convenor
Dr Amy Lane

Board Members

Dr Tias Muurlink

Dr Katherine Briscoe

Dr Gabby Musk

Dr Stephen Atkinson

Dr Linda Abraham

Dr Jennifer Carter

Dr Zoe Lenard
(President – ex officio)

NZ members enjoying the
Christchurch cocktail function

PAGE

PAGE

mailto:examinations%40anzcvs.org.au?subject=
mailto:marketing@anzcvs.org.au
mailto:marketing@anzcvs.org.au

4 | COLLEGE COURIER 5 | COLLEGE COURIER

Former Chief Examiner, Dr Tias
Muurlink, summarises it beautifully
when he discusses how he has
personally benefitted from being on
the Board. You can read his full article
here.

“Initially I came onto the Board
because I was grateful for the
opportunities the College had given
me … I went on to Chair the TCC
committee and then to lead the Board
as Chief Examiner. During this time
on the Board there was no doubt an
increased time commitment, but there
was great satisfaction in working with
a great team of Board members as
well as the office, Council members
and other support staff of the College.
It was also very gratifying to work
with the large numbers of volunteers,
ranging from examiners, reviewers
and committee members to observers

and the many others who make up the
College community. The ANZCVS is
indeed a unique organisation within our
profession and the amount of goodwill
and generosity shown by so many has
been astounding and gratifying to see
and be part of.”

Beyond 2018

New opportunities arising in 2019
include the exciting relocation to a new
venue for Science Week, The Star at
Broadbeach. The conference program
has been renovated and will be more
dynamic and more cross-disciplinary.
Science Week coordinators Dr Terry
King and Dr Wendy Goodwin,
Marketing Coordinator Mrs Thy
Boskovic, Assistant College Manager
Ms Sharon Tinsley, ably lead by
Councillor Dr Mandy Burrows have
been working hard to completely

Read about Dr Tias
Muurlink’s time as
Chief Examiner here

EXAM WEEK
SCHEDULE SURVEY
Over many years the College has
received consistent feedback that
candidates would prefer their written,
oral and practical exams to be
consolidated into a single time period.

Last month, an email was distributed to
all current Members to formally survey
your opinions. If you have not already
done so, please provide feedback and
advise of your preference by filling out
this short four minute survey here.

Please be aware that some anti-virus
programs will automatically block survey

renovate the Science Week experience
by delivering a more cohesive and
cutting-edge conference experience.

In 2019, the ANZCVS office will be
moving from its current location in
Eight Mile Plains, where it has been
co-located in AVA House. We will keep
you up to date with the new office
location but look forward to finding a
new space that is more suited to our
changing needs.

In the meantime, enjoy any holidays
that you may get over the Christmas
period (or enjoy your busy time of
the year, if you work in emergency
practice!) and may you have a safe
and happy New Year.

Dr Zoe Lenard
ANZCVS President

COLLEGE
NEWS

sites and you may need to override this
setting to complete the survey.

A modification to the way that
examinations are scheduled would
represent a major change and would
have a significant impact not only on
candidates but also on examiners.

By completing the survey, you will be
significantly contributing to any decision
to changing the current scheduling.

No changes will be implemented for
the 2019 examination period.

MAINTENANCE OF
CREDENTIALS
Maintenance of Credentials (MOC)
requirements have been implemented
by many medical and veterinary
organisations. They require members
to participate in approved learning
activities over a predetermined time.

The objectives of MOC requirements
are to allow the individual to reflect
on their personal knowledge and
performance, commit to a process
of improvement and re-evaluation,
and promote engagement within their
professional organisation. The overall
result is to improve quality of care in
the profession.

The ANZCVS currently has no
MOC requirements. This is, in part,
due to the fact Fellowship subjects
cover a wide range of specialist
disciplines, some of which are
non-clinical, and that FANZCVS is
not automatically linked to specialist
registration. There is also no
current requirement for Members
to maintain subject knowledge
to retain the use of Membership
post-nominals (MANZCVS).

PROJECT OFFICER UPDATE
It has been a busy year with a number of projects
being completed and new ones initiated. Thanks
to all Members who have provided feedback and

ongoing assistance.
Dr Rachel Tan,
Project Officer

examinations@anzcvs.org.au
https://www.surveymonkey.com/r/G5DLCB3

6 | COLLEGE COURIER 7 | COLLEGE COURIER

Almost all North American and
European veterinary specialist
organisations have implemented
MOC programs.

To align itself with the standards set by
international veterinary organisations,
the College will be implementing a
multi-level MOC program. As both
Membership and Fellowship require
a significant financial and time
commitment, we do not wish to be
punitive in removing post-nominals
from Members or Fellows that do not
achieve accreditation.

Rather, we feel that Members and
Fellows should be classified as
active or inactive, depending on their
achievement of these credentials.

Council is finalising details of the
proposed MOC program, but it will
include self-certification of active
participation in the area of qualification,

demonstration of ongoing learning in
their discipline and involvement in the
College. These requirements will be
evaluated over a 5-year period and will
be pro-rata if needed for career breaks.

Careful consideration has been
undertaken to design a program that
achieves its objective of maintaining
high standards of veterinary disciplines
in clinical and non-clinical settings
whilst accounting for the professional
and personal implications that this will
have on Members and Fellows.

Circulation of the proposed MOC
outline will occur in early 2019, with
implementation proposed to occur from
July 2019.

If you have any questions or feedback
on any of the above projects, please
contact me via email at
po@anzcvs.org.au.

THE OVERALL RESULT
IS TO IMPROVE
QUALITY OF CARE IN
THE PROFESSION.

Members indicated they
were very supportive
of more engagement
between the College and
New Zealand members

Contemporaneously Council had
already began thinking about how
the College might work more closely
with the New Zealand Veterinary
Association (NZVA), Massey University
(the only university providing veterinary
training in New Zealand) and the
Veterinary Council of New Zealand.

To this end Council met with
representatives of all three
organisations at its September
meeting in Auckland. The meetings
were very fruitful and there was a
general commitment to working more
collaboratively in the future.

Council hosted two very successful
cocktail parties for Kiwi members –
one in Auckland following the Council
meeting and the other soon after in
Christchurch. Both were well attended,
convivial and fun. Members indicated
they were very supportive of more
engagement between the College and
New Zealand members.

Council agreed that it should investigate
setting up a New Zealand branch. The
Constitution does allow for setting up
Australian and New Zealand branches.
We have sent out a survey to New
Zealand members in December to

THE KIWI
CONNECTION
During 2018, Council received a
request from three former College Kiwi
Presidents to consider if the College
could provide a greater presence in
New Zealand for New Zealand based
members. At around 370 members
Kiwis represent over 10% of the total
membership and also more than 10%
of the registered veterinarians in New
Zealand. Kiwis are represented in
all Chapters.

gauge further feedback on the matter. If
you haven’t completed it, please do, we
would love to hear from you. We hope
to follow this up with a possible meeting
for Kiwi members at Science Week
2019 – and hopefully the launch of a
new Kiwi branch!

We have also had further discussions
with NZVA about possible synergies
with the new NZVA/Massey CPD
pathway, a presence at each other’s
conferences, a possible combined
NZVA/College stream at NZVA
conferences and how we could provide
more continuing education for New
Zealand Fellows. Watch this space!

Dr Wayne Ricketts,
NZ Council Representative

mailto:po@anzcvs.org.au

8 | COLLEGE COURIER 9 | COLLEGE COURIER

EXAMINATIONS

WHY SERVE ON
THE BOARD OF
EXAMINERS?
Dr Tias Muurlink
Chief Examiner 2016 – 2018

The Australian and New Zealand
veterinary profession needs and
remains very dependent on the
ANZCVS. Our profession benefits
greatly from having the unique
Membership examinations which
allows those in practice, or on career
paths to specialisation, an opportunity
to motivate and be recognised for
studying in their chosen discipline.

Our Fellowship examinations remain
very important to allow candidates
in Australia and New Zealand to
become recognised as specialists in
a wide variety of disciplines. Many
veterinarians in our part of the world
would not have the opportunity to
pursue specialisation if Fellowship of
the ANZCVS did not exist.

There is competition developing in
this space but for now and for the
foreseeable future the ANZCVS
provides a unique and important
service to our veterinary community
by overseeing training programs and
examining both at Membership and
Fellowship level. The BOE is the group
within the College that administers this
important part of College business.

Initially I came onto the Board because
I was grateful for the opportunities
the College had given me. Having
passed membership early in my

career certainly benefited me greatly
in motivation and confidence, and later
passing the Fellowship exam allowed
me to become more recognised in
my field. After having examined a few
times for the College, I thought the
next step would be to get involved
in the administration of training and
examining. This would allow me
to assist the group to improve and
keep current the core business of
the College.

This is exactly what participating in the
BOE has allowed me to do. Initially I
served on the Training and Credentials
Committee (TCC) of the BOE. The
complexities of the workings of the
Board and the Committee did take
some time to become comfortable
with but over time I felt I was part of
a team which was making significant
improvements to the training programs,
credentialing and examinations.

Attending meetings, the examination
periods at the Gold Coast and Science
Weeks allowed for lots of networking

opportunities. It is no exaggeration
I made many friends and contacts
broadly across disciplines and on many
levels that it is unlikely I would have in
any other way.

Later I went on to Chair the TCC
committee and then to lead the Board
as Chief Examiner. During this time
on the Board there was no doubt an
increased time commitment, but there
was great satisfaction in working with a
great team of Board members as well
as the office, Council members and
other support staff of the College.

It was also very gratifying to work
with the large numbers of volunteers,
ranging from examiners, reviewers
and committee members to observers
and the many others who make up the
College community. The ANZCVS is
indeed a unique organisation within our
profession and the amount of goodwill
and generosity shown by so many has
been astounding and gratifying to see
and be part of.

On reflection, although in later years the
larger time commitment to Board duties
has seen relatively large impacts on
my life outside of the College, I can still
honestly say the College has given more
to me than I have to the College.

I am very proud to have been serving
the College and its members and
candidates for over 10 years now and
to have contributed towards the many
improvements and developments that
have occurred during this time.

I heartily recommend volunteering on
the Board and feel sure the experience
will benefit all those who chose
to contribute.

NOMINATIONS SOUGHT
FOR COLLEGE
AWARDS 2019
The Australian and New Zealand College
of Veterinary Scientists seeks your
assistance (and that of your staff and
colleagues) in nominating members
of the profession for the College
Awards 2019.

The College Prize will be awarded
to a veterinarian who has made an
outstanding practical contribution to
veterinary science or practice in Australia
or New Zealand without the support of
an academic environment. The Awards
Committee will consider the applicability
of the contribution in the broad field of
veterinary science.

The Ian Clunies Ross Memorial
Award recognises high academic and/
or research accomplishment. It will be
awarded to an Australian or New Zealand
veterinarian making an outstanding
contribution to veterinary science in the
preceding five years.

The Fellowship Training Scholarship
(value $9,140) will be awarded to a
Member of the College who is enrolled in
an approved Australian and New Zealand
College residency training program and
seeks financial assistance to complete
any aspect of the training program.

A Fellowship Research Grant (value
$3,000) will be awarded to a Member
of the College who is enrolled in an
approved Australian and New Zealand
College residency training program
and performing research as part of this

training program. The aim of the grant
is to support either the research itself
or analysis of results (e.g. statistical
consultation).

The Meritorious Service Award will
be presented to reward a Member
or Fellow of the College, who has
consistently and tirelessly contributed
to the College through voluntary
service at Chapter or higher level.

The Most Commendable Paper
in an International Journal will be
awarded to highlight the international
scientific contribution that members
of the College make to the veterinary
community. This award will be
specifically aimed at journal articles
that provide insight to the pathogenesis
of a disease condition, or substantially
alter the treatment or prevention
of disease.

The Membership Travel Grant is to
reward a newly active member of the
College who is not enrolled in a formal
residency training program to attend
an international veterinary conference
or event that will be of benefit to both
the individual, as well as the Chapter to
which they belong.

The closing date for all Awards is
28 February 2019.

Nominations should comply with the
relevant criteria (available on our
website) and should be forwarded to
the College office via email or post.

For assistance please contact Dr Amy
Lane, Chair of the College Awards
Committee, by directing your enquiry
through the College office.

COLLEGE SUBSCRIPTIONS

2019/2020 membership renewal notices will be distributed
to members via email in early March 2019. This year
was the first year that all member invoices were sent
electronically and was well received by Members.

Please take the time to login to your profile via our
website to make sure your contact details are current.

Further information regarding your membership
subscription will be sent to you early next year.
For more information about your membership
subscription please email assistcm@anzcvs.org.au	

https://www.anzcvs.org.au/awards

10 | COLLEGE COURIER 11 | COLLEGE COURIER

Each subject administered by a
Chapter will have a Subject Standards
Committee (SSC) and a Subject
Examination Committee (SEC). These
committees replace the previous
Chapter Examination Committee (CEC)
and integrate responsibilities previously
upheld by the examiners and CEC.

The move to this new structure will
allow for:

•	 A better distribution of work
amongst bigger groups

•	 A system of succession planning
for mentoring

•	 Rotation of members involved

•	 Forward planning to ensure
examiners are available for the
following year

I really enjoyed my experience of being an examiner
for the ANZCVS Membership exams in Small
Animal Medicine. For me personally, preparing
the examination questions and the corresponding
marking sheets was a great way to brush up on
my own knowledge and fantastic for continuing
professional development. Liaising and meeting
a great team of committed vets before and during
the oral exam period was an excellent way to build
collegiality. Seeing the robust processes that the
College has in place to ensure that examinations are
run fairly and smoothly for all involved (but especially
for the candidates) was encouraging to see, and I
was impressed by the professionalism of everyone
involved. Although it is a big time commitment, I
would definitely do it again.

Dr Brendan Gammeter, MANZCVS
(Small Animal Medicine)

Structure:

College

Subject

Chapter

Subject Subject

Subject Standards Commi�ee

Chair
≥2 addi�onal member

Subject Examina�ons Commi�ee

 Membership

Chair
HSE/HSE Coordinator
(Senior examiner/s)
Examiner/s

Fellowship

Chair
HSE/HSE
Coordinator
(Senior examiner/s)
Examiner/s

The structure below was implemented
in July 2016. The Board of Examiners
recognises that these structures may
need to be modified to suit some
smaller Chapters and variation from
this structure will generally be possible
if a reasonable case can be made
by the Chapter and will be at the
discretion of the Chief Examiner.

All Chapters must implement this
new structure by July 2019. For more
information please visit the SSC and
SEC page of our website.

SUBJECT
STANDARDS
COMMITTEE (SSC)
AND SUBJECT
EXAMINATIONS
COMMITTEE (SEC)
UPDATE

I have examined for the ANZCVS college for the last
three years and really enjoyed being involved. I genuinely
believe in the Membership process that we have across
New Zealand and Australia as it provides an excellent
opportunity for Veterinarians in General Practice to
increase their knowledge and skill. This process relies on
having a team of dedicated (and friendly :)) examiners.
Preparing an examination is a huge team effort and part
of what I really enjoyed was working with other Vets and
Veterinary Specialists from around Australia and New
Zealand. I have made some really close friends along the
way, and I met two of my closest resident study buddies
via the examining process (also very close friends).
There were lots of things I didn’t know about examining
e.g. you are allowed to smile! This is something I kept
reminding my teammates of so that candidates could
feel comfortable and less nervous. It was a great way to
brush up my knowledge and I really valued the free entry
to Science Week. Overall, I really enjoyed examining,
and felt it was a great way to support vets.

Dr Abbie Tipler, MANZCVS
(Small Animal Surgery)

Why I became
an examiner…

1. Become an examiner 2. Become an observer 3. Become a member of the Board of Examiners

To express your interest and for more information, please contact Robyn Pettigrew examinations@anzcvs.org.au

HOW YOU CAN GET INVOLVED IN EXAMINATIONS

https://www.anzcvs.org.au/examiners/subject-standards-and-subject-examination-committees/

mailto:examinations@anzcvs.org.au

12 | COLLEGE COURIER 13 | COLLEGE COURIER

Get ready for
Science Week 2019!SCIENCE WEEK

2018 COLLEGE
SCIENTIFIC
CONFERENCE
DISBURSEMENT OF
FUNDS TO CHAPTERS
After another successful Science Week
and the finalisation of all Science
Week accounts, Council approved
the disbursement of the 2018 College
Scientific Conference surplus proceeds
(less the amount of 30% retained
by the College), to Chapters who
participated in the Conference in
October, 2018.

The surplus amount of funds disbursed
to the Chapters was $119,630.

SCIENCE WEEK
CHAPTER
DISBURSEMENT
CALCULATION
Council would like to highlight to
Members this significant financial
contribution from the College to the
Chapters that participated, and provide
Members some understanding as to
how this was calculated.

•	 Chapters that provide a program at
Science Week are allocated points
based on the highest number of
registrants attending both morning
and afternoon sessions. If a
Chapter runs a combined program
then the points are equally divided.

•	 The disbursement is divided by
the total number of points of all
Chapters combined to achieve a
dollar ($) unit value per point. This
represents the profitability of the
College Scientific Conference.

The Treasurer has evaluated the
disbursement to Chapters for the
previous four years.

Listed below is the dollar ($) unit value
per point for the previous four College
Scientific Conferences:

2018 $A729.45

2017 $A664.30

2016 $A685.50

2015 $A577.00

In 2018, we had a record number
of registrants attend the Science
Week meeting which significantly
increased profitability.

Funds retained by the College
are used to develop College-wide
programs (including but not limited
to marketing, member engagement,
updating IT infrastructure) and help to
improve College services.

We look forward to the 2019 College
Scientific Conference at The Star, Gold
Coast, Queensland, Australia from the
4 to 6 July, 2019 and encourage all
Chapters to participate.

Chapters have an inducement to
design a program with a broad appeal
to maximise the potential number of
registrants attending. By maximising
attendance and minimising expenses,
we will ensure that profitability is
maintained and that we are able to
continue to return a significant amount
of profit to participating Chapters.

We invite any comments and/or
feedback from College members
regarding any aspect of conference
planning and Chapter disbursement.

We are excited to launch Science Week 2019!

With a new venue and new look but same
cutting-edge program, Science Week is shaping
up to deliver an exciting and engaging event for
Members and the veterinary profession.

Held at The Star, Gold Coast on 4, 5 and 6 July
2019, the College will be introducing:

•	 2 stimulating plenary sessions

•	 A member convocation – a forum to discuss
topical issues with members

•	 Early bird registration prices

•	 Centralised proceedings available to all
delegates and members

•	 Conference app and delegate session tracking

•	 Conference website

•	 A larger industry trade exhibition

We will continue to update Members as we lead up
to Science Week. The conference website is now
live and will be updated with more information as
we finalise the program and activities.

Delegate registrations will open in early March
2019 and exhibition and sponsorship opportunities
are already open to interested industry.

Should you have any further queries or
comments please email Thy Boskovic at
marketing@anzcvs.org.au

We look forward to welcoming you
to Science Week next year.

Listed below is the amount disbursed to
each Chapter:

Animal Welfare $5,106.15

Aquatic Animal $2,188.35

Avian $2,188.35

Cattle $8,753.40

Dentistry $4,376.70

Dermatology $8,753.40

Equine $7,294.50

Epidemiology $7,294.50

Feline $5,106.15

Medicine and Management of
Laboratory Animals

$1,094.17

Ophthalmology $8,023.95

Pathology $729.45

Pharmacology $7,294.50

Radiology $4,741.42

Small Animal Medicine $8,023.95

Surgery $7,659.22

Unusual Pets $729.45

Vet. Anaesthetics $5,470.87

Veterinary Behaviour $6,200.32

Veterinary Emergency and
Critical Care

$7,294.50

Veterinary Oncology $1,823.62

Veterinary Public Health $4,376.70

Zoo and Wildlife $5,106.15

TOTAL $119,629.77

FUNDS RETAINED BY
THE COLLEGE ARE
USED TO DEVELOP
COLLEGE-WIDE
PROGRAMS

SAVE THE DATE

Dr Zoe Lenard, President and
Dr Bruce Smith, Treasurer

https://events.anzcvs.org.au/science-week-2019/
mailto:marketing@anzcvs.org.au

14 | COLLEGE COURIER 15 | COLLEGE COURIER

MEMBER OBITUARIES

Remembering
Dr Julia Nicholls OAM

It is with great sadness, but fond memories,
that the Feline Chapter would like to
pay tribute to Dr Julia Nicholls, who
recently lost her battle with cancer.

In addition to being an active and enthusiastic member
of our chapter (most recently attending the Feline
Medicine Masterclass in July this year!) Dr Nicholls
made an important and enduring contribution to feline
clinical sciences over a long and productive career.

Julia made significant contributions to the health and
welfare of cats, as well as the veterinary industry in
general. First and foremost, she was an exceptionally
able feline practitioner, with above average aptitude
in medicine, surgery, anaesthesia and critical care of
feline patients.

She was especially knowledgeable about cat
breeding and diseases of the queen and kittens,
well before this was a mainstream interest. She was
known and liked by cat breeders, and by colleagues
in general practice in Adelaide. She was particularly
active in her roles as President of the Feline Health
Research Fund, dedicating a huge amount of her time
and energy towards advancing scientific knowledge in
feline medicine. Dr Nicholls was President of the AVA
and remained an active member of the AVA at the
end of her term as President.

Towards the end of her career, she taught feline
medicine to undergraduates at the new vet school
at the University of Adelaide, providing them with a
cogent approach to cases drawing on her many years
of practice experience.

Julia was awarded the Order of Australia in 2007
for her services towards veterinary science.
Moreover, Julia was a long-term member of the
Feline Chapter and a former Examiner and Board
member. Dr Nicholls' energy and enthusiasm for
feline medicine will be sorely missed, and we extend
our deepest condolences to her family, friends
and colleagues.

Vale Dr Lloyd Whitten

Members and Fellows of the College will be saddened to learn
of the death of Lloyd Whitten.

Lloyd was the President of the Australian College of Veterinary
Scientists from 1973 to 1974.

After graduating from the faculty of Veterinary Science at the
University of Sydney Lloyd worked at CSIR in Sydney before
moving to the Wallaceville Animal Research Station in New

Zealand where he remained for most of his career.

He will be missed by his family and many friends.

OBITUARIES

https://events.anzcvs.org.au/science-week-2019/

16 | COLLEGE COURIER 17 | COLLEGE COURIER

ANIMAL WELFARE
CHAPTER
The Animal Welfare Chapter has a
diverse membership from all fields of
veterinary science reflecting a wide
ranging interest in the ethical use of
animals, animal welfare, veterinary
professional ethics and the law.

These wide interests are reflected in
the Chapter’s Science Week Program.

This year the excellent program
was well received and well attended
and there was even a full page
congratulatory write up by Dr Anne
Jackson, the Editor of the Australian
Veterinary Journal in the AVJ.

Save the date for next year! The
same Science Week team as 2018
led by Nita Harding from NZ with the
Australian contingent of myself and
Anne Fawcett has been working on
an interesting and stimulating Science
Week program for 2019. The Chapter
will have shared sessions of interest
with the Pharmacology, Lab Animal,
Public Health and Epidemiology
Chapters as well as presentations
from our new Chapter members and a
particular focus on production animals.

IT MAKES SENSE TO
TEAM UP WITH OTHER
CHAPTERS AS ANIMAL
WELFARE IS SURELY A
UNIVERSAL CONCERN
FOR VETERINARIANS!

Pharmacology and Animal Welfare
have much to share from new methods
of pain relief, use of new compounds
such as cannabis (will it be useful?
and are there ethical and welfare
concerns?) and ineffective therapies.

The use of ineffective therapies as an
animal welfare and ethical concern
has even caught the attention of
human groups such as Friends of
Science in Medicine and Science-
based Medicine. The American
Evidence Based Veterinary Medicine
Association’s Website Skeptvet is
a good source of information on
ineffective therapies and information on
the use of Evidence Based Veterinary
Medicine for best health and welfare
outcomes available from groups such
as RCVS Knowledge.

I’ve been enjoying a new book on
ineffective therapies, ‘No Way to
Treat a Friend, Lifting the Lid on
Complementary and Alternative
Veterinary Medicine’ by rural
practitioner Niall Taylor and Alex
Gough, a small animal specialist.

The book is excellently researched
and a fascinating read with the added
benefit of explaining cognitive biases
and errors in thinking that also have
an important application in human
medicine. Ineffective therapies are not
just CAVM and they are not unproven
ones either. Ineffective therapies are
ones which have been well and truly
debunked or are implausible.

The production animal sessions will
include a focus on access to water as
a welfare issue. Provision of water is
of course one of the 5 Freedoms but
rarely addressed as a welfare issue
on its own. The recent drought in

NSW has certainly drawn attention to
this topic.

The other livestock topics will be on
bobby calf welfare and sustainability of
livestock production whilst maintaining
good animal welfare. Veterinarians
play a key role in feeding the world and
ensuring that livestock production is not
promoted at any cost and must include
consideration of the welfare of animals
as it is not considered sustainable if an
animal’s life is not worth living.

Whilst there is a debate about the role
of livestock in contributing to climate
change and concerns about animal
welfare, livestock are a vital and
renewable natural resource which in
the developing world are a means for
millions to escape absolute poverty.
Although the Food Climate Research
Network at the University of Oxford
(fcrn.org.uk) 2017 publication Grazed
and Confused and the FAO Report
‘Livestock’s long shadow’ agree that
a western diet cannot be sustained
for the increasing world population
they both assert that livestock farming
is essential to sustainable food
production. Livestock in developing
countries contribute up to 80% of
agricultural GDP and 600 million
rural poor people rely on livestock for
their livelihoods.

The FAO has just released the report
‘Transforming the livestock sector
through the Sustainable Development
Goals’ (www.fao.org). The focus has
shifted from fostering sustainable
livestock per se, to enhancing the
sectors contribution to the SDG. The
aim of the SDG is to do more to end
poverty and hunger.

One in eight people in the world live
in extreme poverty; 815 million are
undernourished; 1.3 billion tonnes of
food are wasted every year; six million
children die before their fifth birthday.

Livestock provide the world with
the means of increasing the direct
consumption of animal-based food
providing readily absorbable and
bioavailable micronutrients more
easily obtained than from plant based
foods. As well as providing a reliable
source of protein to improve health,
especially that of children, livestock
can strengthen the assets of rural
households, empower women and
close inequality gaps. Whilst livestock,
which have been used by humans
since the dawn of time, are especially
vital to the economies of developing
countries, modern societies remain
reliant on livestock for food and
nutrition security.

Finally as Christmas fast approaches
don’t forget the turkeys! In Australia
turkeys are farmed in much the same
way as broilers. That is they are bred
to grow and gain weight rapidly with
birds ready for processing at around
10 weeks of age. This can lead to leg
disorders and ‘ascites’.

Better welfare can be achieved by
selecting birds for slower growth rate,
reducing stocking density, providing
appropriate lighting and providing
an environment that encourages
natural behaviour.

All good wishes for Christmas and
the New Year to Chapter Members,

Tanya Stephens. President Animal
Welfare Chapter

EPIDEMIOLOGY
CHAPTER
The Epidemiology Chapter has been
pretty busy in the past few months,
since Science Week in July.

Firstly, we would like to thank all
those involved in the organisation
of Science Week and all speakers
and delegates who contributed to an
excellent program.

At the AGM, during Science Week,
we farewelled outgoing President
Beth Cookson. We would like to thank
Beth for her roles as President as well
as her contribution to the Executive
and Science Week coordination team
since 2013. Beth’s contribution to the
Chapter has been extremely valuable.
The office bearers for 2018/2019 are
Marta Hernandez-Jover (President),
Corissa Miller (Secretary) and Francette
Geraghty-Dusan (Treasurer). The
Science Week coordinators are Emilie
Vallee, Clare Death and Troy Laidlow.

A significant activity of the Chapter
during this last year has been the
review of the Membership Study
Guide. The review was conducted by
the 2017 Epidemiology examination
cohort and reviewed by members
of the Chapter with expertise in
epidemiology teaching. The Chapter
really appreciates the time and
effort put into this task and we thank
everyone for their valuable contribution
to this review.

Another important activity has been
the support of the Chapter for the
preparation of an Australian and
New Zealand joint bid for ISVEE
(International Society for Veterinary
Epidemiology and Economics) 2024 to
be hosted in Sydney.

The bid, which was presented at
ISVEE 15 in Chiang Mai, Thailand
in November, was successful.
Professor Michael Ward, Fellow of
the Chapter, is the Chair of the Local
Organizing Committee, and A/Prof
Marta Hernandez-Jover, member and
current President of the Chapter is the
co-Chair of the committee. Several
members of the organizing committee
are also Chapter members.

The Epidemiology Chapter is busy
preparing for another great Science
Week in July 2019. This year we are
pleased to have partnered with the
Public Health and Welfare Chapters
to have joint sessions in the program.
The call for titles has already been sent
and we are looking forward to receiving
many submissions. In 2019, there
will be Membership and Fellowship
examinations, we wish all the best to
all candidates in preparation for the
exams. As decided at the last AGM,
the pre-conference workshops will only
be run every two years, with the next
one planned for 2020.

On another front, Animal Health
Australia and Invasive Species Council
are hosting the inaugural Australian
Biosecurity Symposium on the 12-13 of
June 2019 on the Gold Coast. The call
for abstracts is now open. For more
information visit www.biosym.com.au.

EQUINE CHAPTER
Science Week 2018

Science Week 2018 was a great
event for the Equine Chapter with
our keynote speaker Professor Chris
Sanchez delivering many terrific
lectures. The information presented
was of exceptionally high quality,
delivered in an approachable and
digestible fashion.

CHAPTERS

www.biosym.com.au

18 | COLLEGE COURIER 19 | COLLEGE COURIER

We are very grateful to Chris and all of
our local speakers. We would greatly
like to thank our sponsors Austvet
Endoscopy, Randlab, Camden Equine
Centre, UQ Vets and Scone Equine
Group.

We would like to congratulate
the successful Equine Surgery
membership candidates, and in
particular the recipient of the Scone
Equine Group prize, Ashley Vermeulen.

The other new members in Equine
Surgery we would like to welcome
to the Chapter are Felix Chia, Laura
Cox, Danielle Crosby, Josephine Hale,
Kristen Lloyd, Philippe Manchon,
Catherine McGuigan, Edwina Palmer,
Vanessa Slack-Smith and Craig
Stalker. Natasha Williams is a new
member in Equine Medicine.

We would also like to congratulate Dr
Cate Steel, the recipient of the ANZCVS
College Prize for the best abstract
presented at Bain Fallon 2018, and
Alexandra Jaarsma for the best abstract
presented at Science Week 2018.

Science Week 2019
Plans are currently underway for
Science Week 2019 to be held at The
Star, Gold Coast from 4 to 6 July. The
Equine Chapter is planning a stud
medicine and surgery theme with a
combined full day program with the
Animal Reproduction Chapter on
Thursday 4 of July.

Dr Angus McKinnon of Goulburn
Valley Equine Hospital will be one of
the presenters on this day. There will
also be a combined session with the
Pharmacology Chapter on Friday and
on Saturday there will be a combined
session with the Oncology Chapter in
the afternoon with a specialist lecture
by Dr Enrico Spugnini on equine
oncology and electrochemotherapy.

There will be a session for presentation
of abstracts on Friday. This will be the
first year ANZCVS Science Week has
moved to the new venue, The Star,
and we can assure everyone that there
will be plenty of room for all to attend.

We look forward to seeing many of you
there!

Memberships 2019
We have a number of candidates
that have registered to sit the Equine
Medicine Membership and Equine
Practice Membership in 2019. We
encourage these candidates to seek
a mentor and also to collaborate with
others sitting the examination. Past
candidates have had regular study
group meetings via online formats
such as Skype and this is strongly
supported. Please contact the Chapter
presidentequine@anzcvs.org.au if you
would like to be put into contact with a
mentor or with other candidates sitting
the same examination.

UQ Journal Club

The University of Queensland is
welcoming Equine Members to join
them through a Zoom link, for their
weekly internal medicine journal club,
held on Tuesdays. Journal club is
taking a break over the Christmas
period and will resume on 5th of
February. Those wishing to join please
check the Facebook site and email
Allison Stewart allison.stewart@uq.edu.
au to be included in the email list.

Please also check Facebook for
news from the Chapter and links to
recently published articles of interest.
There are also some links to podcasts
and recorded webinars that may be
of interest.

We wish everyone a happy, healthy
and restful Christmas.

Best wishes,
Equine Chapter Executive.

FELINE
CHAPTER
College Science Week 2019 will see
the Feline Chapter collaborate with
several other chapters including Small
Animal Medicine, Pharmacology,
Behaviour and Veterinary Anaesthesia.

We look forward to these exciting
collaborations, especially given the
new venue and organisation of CSW
next year! Whilst topics continue to
be finalised, some areas covered will
include feline intestinal disease, feline
pancreatitis, and the unique area
of pharmacology and cats including
compounding medicines, transdermal
medications and other exciting areas!

Until next year, we wish all our
Members a safe and happy
holiday season.

MEDICINE AND
MANAGEMENT
OF LABORATORY
ANIMALS CHAPTER
The study guidelines for examination
candidates in Medicine and
Management of Laboratory Animals
have now been updated to be more in
line with current industry practices.

Thank you to Doctors Pethick, Villaflor
and Kingham for their input.

Following feedback from members
at Science Week, July 2018, the
constitution has been amended.
Acceptance of the changes must be
made via a general meeting of Chapter
members or an electronic poll. The
amended constitution and polling
details will be distributed to members
in the near future.

Planning is well underway for the
Chapter’s second Science Week
program. We are fortunate to have
generous support from several
sponsors to assist with travel expenses
for speakers.

Our sincere gratitude is expressed to
Australian BioResources, Biological
Associates, Chemical Essentials,
Specialty Feeds and Stoelting Co for
their willingness to provide this support.

We are also looking forward to
networking with colleagues through
shared sessions with the Chapters of
Animal Welfare, Pharmacology and
Anaesthesia and Analgesia. If you
are interested in speaking at Science
Week 2019 please contact Malcolm
France, Science Week Co-ordinator, at
secretarylabanimals@anzcvs.org.au

Julie Ferguson
presidentlabanimals@anzcvs.org.au

ONCOLOGY
CHAPTER
The Oncology Chapter have
Dr Enrico Spugnini (Dip ACVIM and
ECVIM Oncology) visiting from Italy
for Science Week in 2019. Enrico is
an engaging speaker and is a world
leader in electrochemotherapy – he
will be presenting on some basics of
the tumour environment as well as
presenting case material.

At the beginning of December, we held
a Veterinary Oncology Development
Day with Fellows and candidates
across Australia coming together – the
candidates received some training
towards their examinations and the
Fellows prepared for next year’s
Fellowship exams.

In other exciting news we would like
to congratulate our members Dr Claire
Cannon, Dr Katrina Cheng, Dr Liz
Morgan and Dr Penny Brown all on
getting married this last month – we
wish them a lifetime of happiness!

Regards,
Amy

Dr Amy Lane. BVSc (Hons) MVS
FANZCVS (Veterinary Oncology)

THIS WILL BE THE
FIRST YEAR ANZCVS
SCIENCE WEEK HAS
MOVED TO THE NEW
VENUE, THE STAR,
AND WE CAN ASSURE
EVERYONE THAT
THERE WILL BE PLENTY
OF ROOM FOR ALL TO
ATTEND.

OPHTHALMOLOGY
CHAPTER
Science Week 2019 is going to
be an exciting and informative
two-day program for the
Ophthalmology Chapter.

Our focus will be on ‘Corneal Disease’
(no pun intended!). Corneal disease
is common, and correct diagnosis and
treatment makes a big difference for
our patients.

We are thrilled to have secured Dr
Eric Ledbetter as our guest speaker.
Dr Ledbetter is a Diplomate of the
American College of Veterinary
Ophthalmologists and Associate
Professor of Ophthalmology at
the Cornell University College of
Veterinary Medicine.

Dr Ledbetter’s research interests
include ocular infectious disease,
corneal disease and in vivo corneal
imaging techniques. He is a frequently
invited speaker at national and
international conferences and is
widely published.

We are currently formalising the
program and will keep you updated
with further details in the next Courier.
Watch this space!

Dr Ledbetter’s
research
interests
include ocular
infectious
disease,
corneal
disease and
in vivo corneal
imaging
techniques.

mailto:presidentequine@anzcvs.org.au
secretarylabanimals@anzcvs.org.au

20 | COLLEGE COURIER 21 | COLLEGE COURIER

PHARMACOLOGY
CHAPTER
Life membership for Dennis Scott

At its 2018 annual general meeting,
the Veterinary Pharmacology Chapter
of the Australian and New Zealand
College of Veterinary Scientists
(ANZCVS) unanimously voted to award
life membership to Dennis Scott.

The award was presented
on 2 November 2018 at the NZVA
Office in Wellington.

Dennis will be known to a great many
of you through his work as Technical
Director of Ethical Agents. Perhaps
lesser known is his tireless contribution
to the ANZCVS for over 20 years as
a highly respected examiner,
mentor and a strong kiwi advocate
of ANZCVS.

As a former examinee of Dennis – it
was a pleasure to meet under less
stressful circumstances to present this
award. As Pharmacology President,
it’s clear that Dennis’s contribution
to our Chapter is significant and
highly valued by all; his championing
of high quality and fair examination
standards, kiwi pragmatism and sense
of humour (and on special
occasion – rap skills).

Fellow Chapter Members acknowledge
Dennis’ commitment and passion for
the Chapter – second only to his
beloved All Blacks and having a beer
with friends and colleagues.

Current Head Examiner Pauline
Calvert also acknowledged his tireless
contribution to the Chapter and the
pleasure of examining alongside him.

Dennis had a great knack of keeping
everyone as relaxed as possible
during exams but always maintained a
high degree of professionalism for
our Chapter.

The strength of the Chapter among
New Zealand veterinarians is also
a reflection of the strong advocacy
work Dennis has done over the
years, encouraging vets to extend
their knowledge in pharmacology and
increase their contribution to the animal
health industry.

On behalf of our Chapter,
congratulations Dennis.

Liz Shackleton
MVB MANZCVS (Pharmacology)
President, ANZCVS Pharmacology
Chapter

SMALL ANIMAL
MEDICINE CHAPTER
We are coming to the end of another
year, the time when everything starts to
get a bit more hectic.

On behalf of the Chapter executive I
would like to express our thanks for
your support and help over the year.
I hope you all get a chance to get a
bit of a break and enjoy yourselves
with family and friends over the
coming holiday period, and wish you a
successful year in 2019.

As President, I would like to personally
thank the Chapter officers for their
work and support over the year. These
include Kathryn Hogan our secretary,
Alison Griffin our Treasurer, Mary
Thompson as past president, Lydia
Hambrook as SEC chair, Kate Heading
as Science Week Convenor as well
as all the others who have contributed
as examiners, members of Chapter
Committees and generally helping.

The Small Animal Medicine Chapter
is excited to announce that a Small
Animal Medicine exam question bank
has finally been established. The
examination committee would like to
extend a massive ‘thank you’ to those
members who have already submitted
draft questions. If any other Members
or Fellows would like to submit draft
questions for inclusion in the question
bank, please email Lydia Hambrook
at red_lyds@yahoo.com.au.

The exam question writing process
is a fantastic method of continuing
education and is a valuable exercise

for candidates that are preparing for
future examinations. All Members,
Mentors, Fellowship candidates and
Fellows are encouraged to contribute.
Guidelines for exam question and
marking scheme development can
be found in the Examiner Handbook
which can be accessed through the
College website.

Another initiative from January 2019
is regarding Small Animal Medicine
fellowship training programs, which
will require all candidates submitting
new training program applications to
have two supervisors. Small Animal
Medicine is the first Chapter to
include this requirement in our subject
guidelines, available on the College
website.

I would urge all members to consider
how they can contribute to the Chapter
in the upcoming year.

The executive welcomes new ideas
and suggestions so do not hesitate to
contact us or come along to the AGM
at Science week.

All the best for the New Year.
Peter Bennett

SMALL RUMINANT
CHAPTER
The President of the Small Ruminant
Chapter, Sandra Baxendell, was a
technical editor for the new book
for dairy goat farmers, “AgGuide A
Practical Handbook – Dairy Goats”,
part of the Tocal College range.

On page 50, under Health and
Management Programs, after an
extract from the Australian Industry
Welfare Standards Goats about getting
appropriate treatment for sick, injured

or diseased goats, there is this section
promoting College membership:

“It is noted that growers can sometimes
have difficulty in engaging a veterinarian
who is sufficiently knowledgeable
and experienced with goat health. A
veterinarian who is a member of the
Sheep, Camelid and Goat Special
Interest Group of the Australian
Veterinary Association or who has
passed their membership examination
in goats held by the Australian and
New Zealand College of Veterinary
Scientists would be an ideal choice.
As far as possible, growers need to
inform themselves about goat health
issues and also to network to find an
appropriate animal health professional.”

Hopefully this will help the Small
Ruminant Chapter by increasing client
demand for veterinarians who have
done their membership exams.

FAMACHA © Courses
The Small Ruminant chapter has an agreement with the
copyright holders of FAMACHA © cards and provides an
annual report. Below is a summary from the last report.

Currently FAMACHA (c) courses have been held by Dr Kylie
Greentree (kylie.greentree@lls.nsw.gov.au) in NSW and Dr
Sandra Baxendell (goatvetoz@gmail.com) anywhere in the
Australasian region. No courses have yet been held in New
Zealand nor any Pacific islands.

The following courses were held in the last 12 months.

All courses were evaluated on the day and the College provided with copies of
the combined or individual evaluation results as well as a list of attendees. Over
130 cards have been sold to trained goat, sheep and alpaca owners as well as a
few veterinarians. Veterinarians who have done their Small Ruminant Exams can
run FAMACHA (c) courses and any veterinarians that have attended a FAMACHA
Course can purchase cards from the card coordinator.

FAMACHA Courses held

Date Place Vet who trained Vets who attended to be trained to run courses

22/09/2017 Tocal, NSW Sandra Baxendell Kylie Greentree

17/02/2018 Boyland, Qld Sandra Baxendell none

23/02/2018 Tocal, NSW Kylie Greentree none

16/03/2018 Scone , NSW Kylie Greentree Jane Bennett, Anna Pillich

17/03/2018 Lockyer Valley Qld Sandra Baxendell none

17/04/2018 Manning Great Lakes Kylie Greentree Lyndell Stone

22/09/2018 Mackay Qld Sandra Baxendell none

12/08/2015 Yarra Valley, Victoria Sandra Baxendell none

CONTACT
Dr Sandra Baxendell
goatvetoz@gmail.com .

Cards cost $30 plus postage.

Dennis will
be known to a
great many of
you through
his work as
Technical
Director
of Ethical
Agents

IT IS THROUGH THE
ONGOING WORK OF
THE VOLUNTEERS,
THAT THE CHAPTER
CAN CONTINUE TO
THRIVE

mailto:red_lyds@yahoo.com.au
mailto:kylie.greentree@lls.nsw.gov.au
mailto:goatvetoz@gmail.com
mailto:goatvetoz@gmail.com

22 | COLLEGE COURIER 23 | COLLEGE COURIER

GENERAL
COLLEGE NEWS

VETERINARY PUBLIC
HEALTH CHAPTER
After a hiatus of 24 years the Chapter
reintroduced a veterinary public
health track at Science Week 2018.
Attendance was excellent and joint
sessions were held with Epidemiology
and Veterinary Pharmacology.

Distinguished Prof Nigel French
and Emeritus Prof Colin Wilks were
awarded Honorary Fellowships at
Science Week and the Chapter looks
forward to their contributions to the
future of the Chapter.

In October the Chapter had its revised
Membership Subject Guide approved
by College’s Board of Examiners and
a number of candidates have applied
for examination in 2019. The Chapter’s
standards and examination committee
lead by Prof Mary Barton are to be
congratulated on this sterling effort.

Dr Leo Foyle has graciously agreed
to lead on developing VPH resources
on the Chapter’s website. He will be
assisted in this by Chapter secretary Dr
Allen Petrey and the membership.

Plans are in hand for three days of
presentations at Science Week 2019
under the guidance of Drs Kevin Doyle
and Sam Hamilton. Joint sessions with
sister Chapters are again planned.

One topic of discussion will be the
development of the Fellowship training
program in VPH.

Veterinary Public Health
(VPH) is that discipline of
veterinary science dedicated
to improving the physical,
mental and social wellbeing
of humans.

The Star, Gold Coast

AUSTRALIAN AND NEW ZEALAND COLLEGE OF VETERINARY SCIENTISTS

SAVE THE DATE

SMALL ANIMAL RESIDENTS
FORUM 2018
On the weekend of October 20-21, the small animal
medicine residents of the University Veterinary Teaching
Hospital Sydney (UVTHS) hosted a small animal
medicine residents forum. The weekend was a great
success with 23 people attending.

Talks were given by the residents, registrars and
several specialists, covering a wide range of topics
including various liver diseases, infectious diseases,
autoimmune disease, feline diabetes, erythrocyte
morphology, pulmonary hypertension, probiotics, brain
tumours, myopathies and exam preparation.

A special thank you goes to Hills Pet Nutrition and the
Small Animal Medicine Chapter of the ANZCVS for
sponsoring the event. With this sponsorship, the event
was not only free, but catering and all travel costs for
interstate residents were paid for.

A particular thank you also goes to the attending
specialists that volunteered their time to give talks,
impart wisdom and share advice for exam preparation –
Dr Joanna Whitney, Dr David Collins, Dr Anna Dengate,
Dr Peter Bennett, Dr Amanda Taylor, Dr Lara Boland
and Dr Georgina Child.

It was great for all the residents and registrars to
meet each other and form a support network. Next
year, plans are in place to hold another small animal
medicine residents forum in Brisbane.

Full Time or Part Time Veterinarian
AEC Frankston, VIC

Are you wanting to further your knowledge and experience in
ECC?
We offer a supportive working environment with an emphasis on
team work. Our case-load is incredibly varied and cases can be
exciting and often challenging, but very rewarding.
AEC Frankston are looking for a full time veterinarian to join our
team! You will be required to work weekends, days, nights and
public holiday shifts allowing for a flexible roster.

To be successful in this role you will possess the following:
• A minimum of 2 years’ experience as a Veterinarian with

a keen interest in emergency medicine with previous
experience in Emergency and Critical Care highly
regarded

• Current registration with VPRB of Victoria;
• Strong organisational and communication skills (written

and verbal)
• Current user’s License for Ionizing Radiation
• Ability to work efficiently and independently and

committed to providing optimal patient care
• Flexible, adaptable and a positive ‘can do’ attitude!

We are offering:
• Supportive environment
• Mentoring
• Fortnightly didactic training
• Journal Club
• MMR, VIN, AVA and VECCS memberships
• 5 weeks paid annual leave, access to CE allowance & 1

 week paid study leave
• Support for study towards membership examinations

Please register your interest and send your CV to:
Dr Jacqui von Hoff

Veterinary Director
Jacqui.vonhoff@aecvet.com.au

Science
Week

4 ‑ 6 July 2019

Dr Elizabeth Jenkins and
Dr Matteo Bordicchia,
Residents in Small Animal
Medicine – UVTHS.

https://www.anzcvs.org.au/aec-emergency-veterinarian/

24 | COLLEGE COURIER

CHRISTMAS
GREETINGS

I would like to take this opportunity to wish all members of the
College a joyous, relaxing and safe Christmas and a successful
year ahead for 2019.

As the work involved in administering the College, organising
Science Week and the examinations has continued to
increase, the College Office staff has expanded again. This
year we welcomed Mrs Thy Boskovic to a newly created role:
Membership, Marketing and Events Officer.

As Science Week has continued to flourish we have had to finally
say farewell to our venue of 18 years, taking Science Week
2019 to the Star Convention Centre in Broadbeach. With a new
registration platform, a new, expanded venue and dedicated
Science Week coordinators for both the programme and the
exhibition, Science Week 2019 will be an event not to be missed.

This year (2018) saw the largest candidature to date enrolling
in Membership examinations, along with 27 Candidates sitting
Fellowship. The examinations team, the Board of Examiners and
over 100 examiners put in many hours to ensure a robust and
defensible examination process. This is not possible without the
support and hard work of a large band of people who volunteer
their time and expertise to these endeavours.

I would like to acknowledge and thank all members of the College
staff – Ms Sharon Tinsley, Assistant College Manager, Ms Robyn
Pettigrew, Examinations Officer, Mrs Lynda Kennedy Assistant,
Examinations Officer, Dr Rachel Tan, Project Officer and Mrs Thy
Boskovic, Membership, Marketing and Events Co-ordinator, for
their hard work and support over the past year. Their efforts are
gratefully acknowledged and it is a pleasure to work with them.

Best Wishes
Dr Mary Anne Hiscutt
College Manager

AUSTRALIAN AND NEW ZEALAND COLLEGE OF VETERINARY SCIENTISTS

21 Dec-7 Jan

8, 9, 10 Feb

28 Feb

17 May

4 & 5 June

28 June

29 & 30 June

29, 30 June & 1 July

 4, 5 & 6 July

5 July

6 July

College office closed for Christmas

Examiners Workshop combined with Board of
Examiners and Council meetings

Applications close for College Awards

Council nominations closed

Written Examinations

Voting for Council closes

Fellowship Practical/Oral Examinations

Membership Examinations

Scientific Meeting

AGM

Awards Dinner

IMPORTANT DATES
IN 2019

CONTACT US
Building 3
Garden City Office Park
2404 Logan Road
EIGHT MILE PLAINS QLD 4113

Telephone: 	07 3423 2016
Fax: 	 07 3423 2977
Email: 	 cm@anzcvs.org.au

www.anzcvs.org.au

	Why serve on the Board of Examiners?

