

FALL & WINTER 2020

MSU CVM ANESTHESIA AND
SMALL ANIMAL SURGERY SERVICES

DELIVER STATE-OF-THE ART,
SPECIALTY CARE FOR COMPANION

ANIMALS THROUGHOUT THE REGION

E A R N I N G R E S P E C T B Y E X C E E D I N G E X P E C TAT I O N S

D R . K E N T H O B L E T

A MESSAGE FROM THE

DEAN
As this issue of Pegasus Press lands in your mailbox, masks,
frequent hand-washing, and social distancing have become
just another part of the routine at MSU CVM. We have been
fortunate thus far in mitigating the impact of the pandemic in
our College. I am proud of how our faculty, staff, and students
have continued to move ahead with future goals in mind. This
is important because we have several key challenges to meet in
2021.

One is our mandatory review for accreditation by the AVMA
Council on Education, which will occur in November. During this
evaluation, which occurs every seven years, we must fully satisfy
the requirements of all 11 standards outlined by the council. For
example, one standard requires that the entire curriculum be
evaluated comprehensively at least every seven years. In the frst
step, 17 members from across our three academic departments
conducted a review, which took 18 months to complete. Following
this review, a smaller task force worked with the College’s
curriculum committee to implement suggestions. The overall
goal was to develop a curriculum that will provide the basis for
building a 40-year career and then to implement it, with student
learning and well-being kept of foremost importance.

Occurring at the same time was the development of our new
Strategic Plan (Strategy for Excellence 2020–2026, available
at vetmed.msstate.edu/about/mission). Interestingly, several
common principles emerged from both processes: (1) maintain
a two-phase curriculum with two full years of mentored clinical
instruction with a comprehesive teaching hospital; (2) maintain
and further develop clinical instruction; (3) fulfll the land grant
mission to our state; (4) enhance clinical learning of all students;

and (5) continue building a robust research program to beneft
the veterinary profession, our state, our nation, and our students.

After working to balance goals from the strategic plan with
resources and our plans to implement a visionary curriculum,
we sought and received approval from COE to increase the DVM
class size this June from 95 to 112, which can be accommodated
through the two classrooms added in the 2015 building
project. In addition, in the Wise Center proper, the frst-year
multidisciplinary laboratory (MDL) has been remodeled, and the
second-year MDL is being remodeled to expand space.

Our curriculum plan includes keeping all present core clinical
rotations and continuing to provide clinical instruction for all
common domestic species for all students. We will also maintain
approximately one-half of the fourth year for externships,
although we are moving to more four-week (as opposed to
six-week) rotations. Plans are to add a combined food animal/
equine emergency/after-hours rotation in the hospital and
a core specialty block to include cardiology, ophthalmology,
and dermatology. We also hope to break ground this spring for
a 12,000-square-foot addition to the Animal Emergency and
Referral Center in Flowood that will include student living space.

Changes in Starkville-area agriculture in recent years have
resulted in variability of cases that are not always refective of
what graduates going into rural areas might be expected to
encounter. To meet this challenge, as well as introduce our
students to needed rural practice and communities, the CVM is
developing and pilot testing a core teaching program that will
be known as Enhanced Clinical Practicums (ECPs). The ECPs will
further augment clinical teaching that occurs in our teaching
hospital, two satellite clinics, and ambulatory clinic.

As you can see, the College continues to move forward despite
the challenges of the pandemic. We wish you a great spring and
summer. As always, do not hesitate to stop in if you are in the
Starkville area or give me a call if you have any questions.

Dr. Kent Hoblet
Dean & Professor | CVM Ofice of the Dean | (662) 325-1131

240 Wise Center Drive | Mississippi State, MS 39762
phone 662.325.1131 | fax 662.325.1498

vetmed.msstate.edu

Mississippi State University is an equal opportunity institution. Discrimination in university employment,
programs or activities based on race, color, ethnicity, sex, pregnancy, religion, national origin, disability, age,

sexual orientation, genetic information, status as a US veteran, or any other status protected by applicable law
is prohibited. Questions about equal opportunity programs or compliance should be directed to the Office of
Compliance and Integrity, 56 Morgan Avenue, PO Box 6044, Mississippi State, MS 39762, (662) 325-5839.

Pegasus Press is published twice a year by the Mississippi State University College of Veterinary Medicine.
A digital version of this publication is available online at vetmed.msstate.edu/alumni-friends.

DR. KENT H. HOBLET
DEAN

DR. RON MCLAUGHLIN
ASSOCIATE DEAN
ADMINISTRATION

DR. DAVID SMITH
INTERIM ASSOCIATE DEAN

RESEARCH & GRADUATE STUDIES

DR. JACK SMITH
ASSOCIATE DEAN

ACADEMIC AFFAIRS

DR. JOEY BURT
ASSISTANT DEAN

CLINICAL SERVICES
DIRECTOR

ANIMAL HEALTH CENTER

DR. ANDREW MACKIN
DEPARTMENT HEAD
CLINICAL SCIENCES

DR. BILL EPPERSON
DEPARTMENT HEAD

PATHOBIOLOGY & POPULATION MEDICINE

DR. ROBERT WILLS
DEPARTMENT HEAD

BASIC SCIENCES

DR. LANNY PACE
EXECUTIVE DIRECTOR

MISSISSIPPI VETERINARY RESEARCH &
DIAGNOSTIC LABORATORY SYSTEM

DR. BRITTANY MOORE-HENDERSON
DIRECTOR

ADMISSIONS

VETMED.MSSTATE.EDU /MSSTATEVETMED

DR. CARLA HUSTON
DIRECTOR

ENHANCED CLINICAL EDUCATION

DR. ALLISON GARDNER
DIRECTOR

VETERINARY MEDICAL TECHNOLOGY PROGRAM

JIMMY KIGHT
DIRECTOR OF DEVELOPMENT

MELISSA MONTGOMERY
ADVANCEMENT COORDINATOR

CLAIRE WILSON
MARKETING AND EVENTS COORDINATOR

MEL THURLOW
OUTREACH DIRECTOR

PEGASUS PRESS EDITOR

MORGAN ZEIGLER /
DALLAS PRINTING, INC.

GRAPHIC DESIGNER

MELISSA MONTGOMERY
MEL THURLOW

CLAIRE WILSON
WRITERS

TOM THOMPSON
PHOTOGRAPHER

DIRECT SUGGESTIONS, REQUESTS,
COMMENTS, AND STORY IDEAS TO:

MEL THURLOW
(662) 325-0465

mmt89@msstate.edu

@MSSTATE_VETMED @MSSTATE_VETMED

COVER PHOTOS
FRONT: MSU CVM Surgery Chief Dr. Michael Jaffe (front, left) guides third-year DVM student

Savanna Richmond through a TPLO surgery on a canine patient while MSU CVM Anesthesia Chief
Dr. Simone Hinz (back, left) discusses the anesthesia care plan with third-year DVM student Revati Patel.

BACK: Through the College’s partnership with the Institute for Marine Mammal Studies in Gulfport,
MSU CVM faculty and students are currently providing treatment and rehabilitation for a group of

Kemp’s ridley sea turtles involved in a mass cold-stunning event in the northeast last December.

mailto:mmt89@msstate.edu
https://VETMED.MSSTATE.EDU
https://vetmed.msstate.edu/alumni-friends
https://vetmed.msstate.edu
https://vetmed.msstate.edu/about/mission

 DEAN’S COUNCIL MEETS VIRTUALLY
as Result of Pandemic CONTENTS

SMALL ANIMAL SURGERY
RAISES THE BAR

p. 6

WINDING CAREER PATH
LANDS HALL

IN MINNESOTA
p. 10

KEEPING PATIENTS
COMFORTABLE

p. 4

p. 8 Meet the Faculty

p. 12 CVM Processes University’s COVID-19 Tests

p. 13
Smith Named Interim Associate Dean for Research and
Graduate Studies | College’s VBMA Chapter Recognized

p. 14 Saving Deno’s Sight

p. 15
CVM Team Members Honored by DAFVM |
Reichley Named 2021 WAVMA President

p. 16 College Launches New Enhanced Clinical Practicum Program

p. 17 Two CVM Students Named Prestigious FFAR Vet Fellows

p. 20 MSU CVM Strategy for Excellence 2020-2025 Mission Statement

p. 21 MSU CVM Wellness Initiative Takes Shape | Frogs Invade CVM

p. 22 Maggie Freeman-Bishop Office for Health & Wellness Established

p. 23 Khaitsa Selected Lead for New USDA-FAS Grant | Brett Honored by AABP

p. 24 Gifts to CARE Fund Beneft CVM Faculty & Students, Pets & Their Owners

OUTSTANDING SURGICAL STONEVILLE LAB
TRAINING POINT OF PRIDE BENEFITS

FOR COLLEGE CATFISH INDUSTRY
p. 2 p. 18

THREE LEGS, ONE STROKE,
AND NINE LIVES

p. 30

LONG LIVE THE
TURTLES…WITH THE
HELP OF MSU CVM

p. 34

COLLEGE PROJECTS COMPLETED
FOR CONTINUED GROWTH

p. 28

p. 26 Dottie’s Gut-Wrenching Story

p. 27
College Celebrates National Veterinary Medical Technician Week |
Pumpkin Decorating Contest

p. 29
Animal Emergency & Referral Center to Undergo Expansion | Petco
Grant Benefts Shelter Medicine Program

p. 32
Huston Appointed to Advisory Council on Combating Antibiotic Resistant
Bacteria | CVM Career Expo Goes Virtual to Connect Grads & Employers

p. 33 Annual Research Day 2020

p. 36 IMMS Earns Impressive Distinction, Provides Invaluable Experience

p. 37 CVM Volunteers Participate in MSU Service Dawgs Day

p. 38 2020 All College Day Awards

p. 44 Grants and Contracts Awarded to CVM Faculty

p. 45 CVM Notes & News

p. 46 CVM Offce of Development News

The semi-annual meeting of MSU CVM Dean’s Council was program’s director, Dr. Carla Huston. Participation in the
conducted virtually last November. Although the Council program, which will include two four-week blocks, will
was unable to convene in person for either their spring be required beginning with the class of 2025, which will
or fall session last year due to the COVID-19 pandemic, enter the CVM in June. Dr. Huston has enrolled 12 mixed-
they have remained committed to fulflling their duties of animal general practices, and a pilot study of the program
providing vision and direction for the College. is currently underway. (See story on page 16.)

According to MSU CVM Dean Dr. Kent Hoblet, at the Three of the CVM’s newer faculty members, Dr. Michael
fall meeting, the Council received an update about the Jaffee, associate professor of small animal surgery; Dr. Mike
College’s ongoing efforts to minimize the risk of COVID-19 Pesato (DVM, MSU CVM 2015) assistant clinical professor of
infection for faculty, staff and students, and its success in food animal medicine, and Dr. Stephen Reichley, assistant
maintaining operations in the process. The Council was clinical professor of aquatic animal health, addressed the
also briefed on several new programs and projects related Council, providing insight into their decisions to come to
to construction, curriculum, and recruitment. MSU, as well as a brief summary of their plans for teaching,

research, and outreach in their respective programs.
Dr. Joey Burt, assistant dean for clinical services and
director of the Animal Health Center, shared a PowerPoint Dr. Brittany Moore-Henderson, (DVM, MSU CVM 2016)
presentation focusing on a new 12,000-square-foot director of admissions, discussed the challenges and
addition planned for the Animal Emergency & Referral opportunities resulting from the admissions process
Center in Flowood. The project will take about one year, having to be conducted virtually this year.
and groundbreaking is scheduled for later this spring. (See

The Council hopes to conduct its spring 2021 meeting in story on page 29.)
person on the CVM’s main campus.

An overview of the College’s plans for a new Enhanced
Clinical Practicum (ECP) program was shared by the

DEAN’S COUNCIL MEMBER SPOTLIGHTS
Dr. Susie Taylor was born and raised in Memphis, Tennessee. She received a Bachelor of Science

degree from the University of Tennessee, Knoxville and her doctorate from the Mississippi State

University College of Veterinary Medicine in 1983. Dr. Taylor was the 2014 recipient of the Mississippi

State University CVM President’s Pegasus Award. She owns a small animal practice in Bartlett,

Tennessee, and has a family farm outside of Oakland, Tennessee, where she raises Angus cattle. Dr.

Taylor is a CVM Pegasus Partner.

Lynn Spruill is a native of Starkville, Mississippi. She is a graduate of Mississippi State University

where she earned a Bachelor of Science in business in 1974. She received her JD/MPA joint degree

from Georgia State University in Atlanta, Georgia. Spruill is a former United States Naval Offcer

and pilot, Mayor of Addison, Texas, and pilot for Delta Air Lines. She co-owns and manages Spruill

Property Management and is the Mayor of the City of Starkville. Ms. Spruill is a CVM donor.

Dr. Robert Filgo is a 1988 graduate of Mississippi State University College of Veterinary Medicine.

He co-founded All Creatures Animal Care Center in Madison, Mississippi, and is a past president of

the Mississippi Veterinary Medical Association. Dr. Filgo was the 2017 College of Veterinary Medicine

Alumnus of the Year. His practice has accepted many CVM externs over the years. In his spare time,

he enjoys outdoor activities with his wife, Courtney, and their three daughters.

Karen McCord is a graduate of Mississippi College and holds a Bachelor of Science in Accounting.

She is an accountant for Reed Food Technology in Pearl, MS. McCord and her husband established

the Karen J. and John G. McCord Endowed Scholarship Fund and have supported numerous other

MSU CVM projects, including the recent remodeling of two of the College’s overnight suites made

available to guest speakers, visiting professors and other friends and supporters of the College.

PEGASUS PRESS | FALL & WINTER 2020 1

OUTSTANDING SURGICAL TRAINING
Point of Pride for College
To say that surgical training begins in one’s first year of second year, MSU CVM students participate in a second-year

veterinary school might seem a bit farfetched; however, surgery course, where they begin performing spay and neuter

in reality, that’s exactly what happens at MSU CVM, where procedures on shelter animals under the direct supervision of
anatomy course instructors—who are themselves veterinarians clinical professors.
with surgical experience—address the important and surgically

relevant structures in a wide variety of species. According to MSU CVM Associate Professor and Surgery

Chief Dr. Michael Jaffe, this second-year surgery course is an
In year two of the College’s DVM curriculum, students experience offered at very few veterinary schools and is one
complete didactic courses to learn many surgical procedures reason the College’s DVM graduates are practice-ready on day
in large and small animals, as well as participate in a one.
laboratory course to learn surgical principles, tissue handling,

hemostasis, operating room protocols, surgical instruments, “The second-year surgery course at MSU is a strong recruiting

and anesthesia principles and techniques. Also, in their tool. There aren’t many other schools that start students in

…our students are able to gain a wealth of valuable,
hands-on surgical experience prior to graduation;
therefore, they require little to no ‘hand-holding’

in the OR when they enter the workforce.
– DR. MICHAEL JAFFE

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

complete rotations

where they continue to learn and practice surgical skills,

diagnoses, and postoperative care. Two of these rotations,

shelter medicine and community veterinary services,

emphasize surgical procedures routinely performed in

general veterinary practice. Then, when students move into

the small animal surgery rotation, they receive training related

the OR in their to soft tissue

second year of and orthopedic

study,” Dr. Jaffe procedures. They

said. “By doing also work with

so, our students faculty surgeons

are able to gain a and residents while

wealth of valuable, on neurology,

hands-on surgical equine, and food

experience prior animal medicine

to graduation; rotations.

therefore, they
Dr. Jaffe noted that require little to
students may also no ‘hand-holding’
complete several in the OR when
elective coursesthey enter the
where they canworkforce.”
obtain additional

During clinical surgical training

training, which is and experience, as

years three and well.

four at MSU CVM,
“As a result of these DVM students
rotations, most of

our students graduate having completed at least 50 surgeries.

And, those who also take the surgical electives obviously have

even more hands-on experience in the OR,” Dr. Jaffe said.

“This is why our students are so well-prepared to handle

surgical cases following graduation. I think our College really

sets the bar in this area!”

As a result of these rotations, most of our students
graduate having completed at least 50 surgeries.

– DR. MICHAEL JAFFE

PEGASUS PRESS | FALL & WINTER 2020 2 3

 KEEPING PATIENTS COMFORTABLE
Thanks to the MSU CVM Anesthesia Service

Patients require anesthesia for a variety of reasons. It is
obviously required for surgery or various medical procedures
such as endoscopies, but Dr. Meyer said because animal
patients don’t behave as humans, anesthesia is also needed for
less invasive procedures like dental prophylaxis or diagnostic
procedures such as CT or MRI.

“We provide anesthesia to various species, ranging from
dogs and cats to horses and cattle and exotic species such
as birds and big cats, and they often require very different
ways of administering it,” Dr. Meyer said. “We administer
general anesthesia with inhalant anesthetics as well as total
intravenous anesthesia and sedation. Pain management
is of critical importance to us, and we keep our patients
comfortable through systemic medications as well as local and
regional nerve blocks.”

“In addition, we use advanced monitoring equipment and
technology to keep our patients as safe as possible,” Dr. Meyer
continued.

According to Dr. Natalini, the team employs a variety of
equipment, such as ventilators, syringe pumps, fluid pumps,
and nerve stimulators, depending upon each patient’s needs.
“We have recently incorporated ultrasound-guided nerve
blocks to improve analgesia both intra- and postoperatively,”
Dr. Natalini said. “We also have a state-of-the-art Tafonius
large animal anesthesia machine/ventilator, allowing us to
provide superior inhaled anesthesia and ventilation support
to our equine and bovine patients.”

The College’s relationship with Cedar Hill Animal Sanctuary
in Columbus and the Institute for Marine Mammal Studies in
Gulfport frequently requires the anesthesia service to work
with species such as large exotic cats, dolphins, sea turtles, and
sea lions.

Pain. The goal is generally to avoid it. That’s where the
knowledge and expertise of pain management experts
like those in the MSU CVM Anesthesia Service are able to
positively impact the lives of scores of animals on a daily basis.
From traumatic injuries to routine procedures and through
complicated surgeries, this well-trained team prides itself in
ensuring CVM patients experience as little pain as possible
while receiving the lifesaving or life-improving medical care
needed.

According to Anesthesia Service Chief Dr. Simone Hinz,
the College’s anesthesia service provides sedation, general
anesthesia, regional anesthesia, and acute pain management
to more than 2,000 patients requiring surgical or diagnostic
procedures each year, servicing both the large animal and
small animal services of the MSU CVM Animal Health Center.
The team is also responsible for teaching the concepts and
applications of anesthesia to second- and third-year veterinary
students and veterinary technology students.

“While rendering these services and teaching students, we
work closely with the College’s many different specialty
services to provide an interdisciplinary approach to pain
management,” Dr. Hinz said, noting that she and Drs. Robert

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

Meyer and Claudio Natalini serve as attending doctors for the

service, which also currently has one anesthesia resident.

While any licensed veterinarian is qualified to administer

anesthesia to their patients, only individuals who are

Diplomates of the American College of Veterinary Anesthesia

and Analgesia (ACVAA) are board-certified specialists. To

become an ACVAA diplomate, an individual must hold a Doctor

of Veterinary Medicine (DVM/VMD or foreign equivalent)

degree, have completed a 12-month general internship or

equivalent training, completed training in an approved ACVAA

residency program in the field of anesthesia and analgesia,

and have passed the ACVAA certifying examination. Both Drs.

Meyer and Natalini hold ACVAA certification.

Hinz said the service’s support staff is also highly skilled

and extremely talented. “We are quite proud that all of our

technicians have completed the veterinary technology program

here at MSU and are certified veterinary technologists. Our

senior technician also holds Academy of Veterinary Technician

in Anesthesia and Analgesia certification,” she said. “They do a

great job for us in the OR and are actively involved in student

learning,” she said.

“It’s always interesting—and sometimes challenging—to work
with exotic and marine species such as these,” Dr. Natalini
said. “However, your most challenging cases are often your
most rewarding cases. Working with these animals, especially
the sea lions at IMMS which present important physiologic
differences from other mammals, is a really cool experience,
and it’s a wonderful learning opportunity for our students.”

MSU CVM students do receive a wealth of outstanding textbook
and hands-on learning in anesthesia and analgesia. “We are
involved in physiology lectures for first-year DVM students and
anesthesia lectures and labs for second-year DVM students,
and we provide lectures for the veterinary medical technology
program,” Dr. Hinz said. “Labs in the second year here at MSU
CVM actually allow for DVM students to participate in surgery,
which is their first exposure to and work in the OR. I love to
see the transformation from the beginning to the end of these
labs.”

Third-year DVM students and senior veterinary medical
technology students complete a four-week rotation in the
surgical unit of the College’s Animal Health Center, specifically
for hands-on anesthesia training. During this rotation, DVM
students get primary case responsibility, meaning they are
assigned a case to study, come up with an anesthetic plan, and
then provide anesthesia to the patient—under supervision, of
course.

“There is a lot of hands-on learning, which the students really
enjoy. By the time they are finished with this rotation, they
must be able to plan and provide anesthesia to a routine case
without any help; we call this a threshold event,” Dr. Natalini
said. “It can be stressful when they first join us, but by the time
they complete their threshold event, students are confident in
their skills and really have a feeling of accomplishment.”

“I love teaching and observing students evolve,” he continued.
“When our students graduate, they are ready to practice;
the amount of exposure they receive prepares them as
professionals. They may not realize that during their training,
but after 30 years of teaching, I am completely confident we
prepare them very well.”

“Anesthesia is more than just using drugs to get animals to hold
still. It is where surgery, medicine, physiology, pharmacology,
and clinical pathology all come together in real time,” Dr.
Meyer said. “With a good understanding of those disciplines,
students realize they can get ‘under the hood’ and manipulate
events to the advantage of the animal and the success of the
procedure.”

PEGASUS PRESS | FALL & WINTER 2020 4 5

The track record the service has for training residents and
students who are excellent surgeons speaks for itself.

– MSU CVM ASSOCIATE DEAN DR. RON MCLAUGHLIN

SMALL ANIMAL SURGERY RAISES THE BAR
Hearing the word “surgery” can be frightening—especially when
its regarding a beloved pet. Veterinary surgeons understand
this and pride themselves in providing outstanding care for
their patients as well as offering pet owners the information
and reassurance they need to feel comfortable and confident
placing their pet in the surgeon’s hands. Members of the MSU
CVM Animal Health Center Small Animal Surgery Service are
committed to ensuring their patients and clients have this
type of experience.

“The excitement that comes from safely and successfully
seeing a patient through surgery is one that never gets old,”
MSU CVM Surgery Chief Dr. Michael Jaffe said. “To be able to
alleviate the owners’ fears and return their pet to good health
is very rewarding.”

Dr. Jaffe and his team of attending veterinary surgeons,
residents, and interns spend their workdays doing this very
thing, while teaching MSU CVM DVM students the skills they
need to graduate and do the same.

Each year, the MSU CVM Small Animal Surgery Service trains
three full-time small animal surgical residents and a specialty
surgical intern and contributes to the advanced education
of six small animal rotating interns. They also educate each
DVM class of about 95 students per class during years three

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

and four, as well as spend a great deal of time working with

second-year students in their surgery labs where they learn

basic techniques and perform multiple spays and neuters.

Dr. Jaffe has a personal interest in small animal orthopedics;

however, other faculty members have a variety of expertise

and interests, so the service is capable of handling all types of

surgical cases.

“We have cases referred to us from throughout the state as

well as the southeastern region,” Dr. Jaffe said. “Our service

performs several hundred surgeries yearly, including general

soft tissue, orthopedic, and emergency surgeries. We are

especially proud of the minimally invasive surgical options

we are able to offer, including laparoscopy, thoracoscopy,

arthroscopy, and minimally invasive fracture repairs.”

According to the service chief, the College has generously

invested hundreds of thousands of dollars to provide its

animal hospitals and students with the latest and best surgical

equipment. “We are very proud to offer advanced scoping

equipment, fluoroscopy, and an elaborate camera system in

each of our surgery suites to further our goals of teaching

students and providing state-of-the-art care to our patients,”

he said.

MSU CVM Associate Dean Dr. Ron McLaughlin, who is also
a professor of surgery, said the MSU CVM surgery team is
experienced, dedicated, and focused on providing high-
quality patient care, friendly client service, and excellent
teaching.

“As an insider, I get to see the hard work, passion, and dedication
the surgery faculty, staff, and house officers put into doing
their jobs well,” Dr. McLaughlin said. “The sacrifices each
member of this team makes to ensure each patient receives
the best care and each student receives the best education is
truly remarkable. The track record the service has for training
residents and students who are excellent surgeons speaks for
itself.”

Dr. McLaughlin said a quote applicable to the specialty
suggests, “Improve your skills not just until you get them
right but until you can’t get them wrong.” It’s a goal worthy
of achieving, and most who excel as surgeons, definitely have
this tendency toward perfection.

Small animal surgery patients are definitely in good hands at
MSU. However, according to both Drs. McLaughlin and Jaffe,
it requires much more than just the work of skilled surgeons
for surgery to go well. “As surgeons, to do our job well, we
need the support of many other specialties. We work very
closely with the anesthesia staff who help keep our patients
safe and comfortable through surgery and afterwards. We
also work very closely with our diagnostic imaging, pathology,
and internal medicine services in diagnosing and working up
challenging cases to come to the correct diagnosis, allowing us
to plan the appropriate procedure,” Dr. Jaffe said.

In addition to surgical procedures, the small animal surgery
team also helps run the small animal rehabilitation service
where post-operative patients receive the care and physical
therapy that gets them back to feeling like their old selves
as they recover from injuries. “We have a full-time staff
of credentialed rehab technicians that performs this vital
function under the guidance of our doctors to help dozens
of animals recover from their injuries on a weekly basis,” the
service chief said.

One of the strong suits of the CVM’s small animal surgery
service is the outstanding technical staff. “Our technical staff
is top notch. From our surgical technicians, to the OR staff
who keep things moving through each operation, to the staff
that sterilizes, repairs, and cares for our surgical instruments,
to the rehab technicians and ICU staff that work with patients
post-op, everyone involved with training our students and
caring for our patients has the highest qualifications,” said Dr.
Jaffe.

Regarding training DVM students, Dr. Jaffe said it’s one
of the most enjoyable parts of his job. “The role the small
animal surgery team and I play in preparing DVM students
as surgeons is one I take great pride in. Experiencing things
that are common to me through their eyes for the first time
and witnessing their excitement and enthusiasm is very
rewarding,” he said.

“The opportunity to teach students is why most of us are here
in academia rather than in more lucrative private practice
positions,” Dr. McLaughlin added. “Our students are great to
work with because they are passionate about their education
and about becoming excellent veterinarians.”

“The students at MSU CVM are among the brightest and
nicest people I know,” Dr. Jaffe said. “I am so excited to see
the amazing accomplishments they will bring to the field. The
next generation of veterinary medicine is in great hands!”

PEGASUS PRESS | FALL & WINTER 2020 6 7

MEET the
FACULTY

DR. MELODY WHITNEY
Clinical Instructor, Department of Clinical Sciences

Dr. Melody Whitney joined the MSU CVM faculty in July as a clinical instructor in small animal surgery.

Dr. Whitney received her Bachelor of Science in biomedical sciences from Texas A&M University in

2012 and earned her VMD from the University of Pennsylvania in 2016. After graduation, Dr. Whitney

completed two internships with Blue Pearl before completing a small animal surgery residency at MSU

CVM.

DR. STEPHEN REICHLEY
Assistant Clinical Professor, Global Center for Aquatic Food Security and
Department of Pathobiology and Population Medicine

Dr. Stephen Reichley returned to MSU CVM in August as an assistant clinical professor in pathobiology

and population medicine after spending three years with Clear Springs Food in Idaho. Dr. Reichley

graduated from the University of Findlay in 2009 with a Bachelor of Science in pre-veterinary medicine

and biology and a minor in chemistry. He earned his DVM from The Ohio State University College of

Veterinary Medicine in 2013 and received his PhD in veterinary medical science from MSU CVM in

2017. Dr. Reichley is a certified aquatic veterinarian.

DR. MICHAEL PESATO
Assistant Clinical Professor, Department of Pathobiology and Population Medicine

Dr. Michael Pesato received a bachelor of science in pre-veterinary studies and animal science from

the University of Findlay, and in 2015, he earned his DVM from MSU CVM. He then completed an

internship and residency in food animal medicine at University of Pennsylvania School of Veterinary

Medicine in 2018. Dr. Pesato stayed with Penn Vet for two additional years practicing ambulatory

medicine before returning to MSU CVM in August to focus on both in-house and ambulatory food

animal medicine.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

STAFF SPOTLIGHT
IT STAFF RISES TO CHALLENGE, HELPS COLLEGE FULFILL MISSION DURING PANDEMIC

The entire MSU CVM Information Technology staff was

honored in August for their outstanding, team effort during

the ongoing COVID-19 pandemic. “Our IT team has gone—and

continues to go—above and beyond the call of duty to ensure

that our faculty, staff, and students are fully prepared for

virtual meetings and learning,” MSU CVM Dean Kent Hoblet

said. “We are thankful for the top-notch services they provide

and for their commitment to their duties every day, especially

during this time of unprecedented need.”

Dr. Joey Burt, who oversees the IT service, said that the team

never wavered in its designation as essential personnel and

has been instrumental in the College’s ability to successfully

continue providing an exceptional and uninterrupted

educational experience for CVM students.

“The MSU CVM IT service provided stellar assistance as we

were rapidly required to shift the educational offerings to

virtual or hybrid formats,” Dr. Burt said. “Michael Dawkins

led his team to analyze our IT needs, secure the necessary

equipment, and install all updates for easing the transition to

these new ‘virtual’ formats.”

MSU CVM Associate Dean for Administration Dr. Ron

McLaughlin said the CVM IT staff did a remarkable job

of updating the information technology capability at the

College when it became necessary to move quickly to online

teaching during the COVID-19 pandemic. He also praised the

outstanding technical support they provided to faculty and

staff during the process.

“Michael Dawkins and his team developed an excellent plan

and rapidly got all of our classrooms, conference rooms,

and the operating rooms ready for virtual teaching. Their

effort allowed us to maintain our teaching programs for the

veterinary, technology, and graduate students,” Dr. McLaughlin

said. “They also provided outstanding assistance as faculty and

staff negotiated this transition. What they accomplished with

equipment installation and user education was outstanding

and is truly appreciated.”

PEGASUS PRESS | FALL & WINTER 2020 8 9

IF THE
SHOE FITS…
TRY WALKING IN
IT

Winding Career Path
LANDS HALL IN MINNESOTA

The large amount of externship time in the MSU CVM
curriculum is essential to the success of graduates;

it’s something I hope is protected long into the future.
– DR. VICTORIA HALL

As an MSU CVM student, Dr. Hall also spent time with the Food
and Agriculture Organization (FAO) of the United Nations
in Vietnam and Italy working on emerging diseases; with
the USDA assisting in development of international animal
health capacity-building programs; and with the US Navy as
a civilian member of the Pacific Partnership mission to build
agricultural response capacity in the South Pacific Islands.

“While a student, I
was able to experience
many types of
veterinary medicine.
MSU CVM supported
my passions every
step of the way, being
flexible with off time
and externship time
and recognizing that
veterinary medicine

exists in many forms besides purely clinical medicine,”
she said. “Each of these experiences taught me something
different. The large amount of externship time in the MSU
CVM curriculum is essential to the success of graduates; it’s
something I hope is protected long into the future.”

Dr. Hall said MSU encouraged her to think globally and
challenged her to think about how she could use her agriculture
and veterinary training to make a larger impact on the world.
Since graduation, she has used her many experiences in a
variety of roles.

Following a year of private practice in Cincinnati, Ohio, Dr.
Hall was awarded a highly competitive, two-year residency as
an epidemic intelligence officer with the Centers for Disease
Control and Prevention (CDC). There, she was part of a
group of predominantly physicians, scientists, and a handful
of veterinarians and served as a frontline response “Disease
Detective,” responding to infectious disease outbreaks such
as measles virus, multidrug resistant tuberculosis, and Zika
virus.

In 2018, Dr. Hall was selected to become the very frst veterinary
epidemiologist in the Wildlife Health Sciences Department
at the Smithsonian’s National Zoo and Conservation Biology
Institute in Washington, DC.

“In DC, I worked to use epidemiology to increase care of
animals in our facility and at zoos across North America, help
with conservation efforts in captive and wild settings, and
help build capacity in front-line conservation professionals
around the world,” she said. “I also served the larger
Smithsonian Institution as the deputy public health officer for
the Smithsonian COVID-19 Response Task Force, working to
protect over 6,000 employees and 2,700 animals during the
pandemic.”

Dr. Hall has now transitioned to a career in higher education
in her new roles at the University of Minnesota.

As executive director at The Raptor Center, she oversees the
center as it provides veterinary medicine and rehabilitation
for raptors, front-line research on new veterinary techniques
and larger ecosystem health challenges, professional training
programs and education, and outreach programming to the
global public. As endowed faculty chair, she works within
the overall university on larger ecosystem health projects,
including COVID-19 in domestic animals and wildlife and
global zoonotic disease concerns. She also has the opportunity
to lecture and work with veterinary students and veterinary
interns.

“Being a veterinarian is so
incredibly exciting because
the skill set gives you endless
possibilities. By learning
how to think critically
and innovatively, clearly
communicate with people,
problem solve in times of
limited resources and so
much more, veterinarians
graduate with skills that
can be applied to so many
fields,” Dr. Hall said. “My
veterinary experience has
taken me around the world,
landed me on a US Navy
ship, led me to spend time in clinical practice treating cats and
dogs, as well as in East Africa working on how to raise healthier
cattle. I have done contact investigations for human cases of
tuberculosis and have trained disease responders on how to
wear personal protective equipment.

“And now, I have the joy of teaching this same varied skill set to
the next generation within the profession, as well as helping
educate those outside the profession about the importance of
wildlife rehabilitation and conservation,” she continued.

While Dr. Hall is excited about what lies ahead, she said no
matter where she goes or what she does, MSU and the CVM
will always be with her.

“The faculty, curriculum, and hands-on learning experiences at
MSU CVM are phenomenal, and I’m thankful for the incredible
support structure I have even years after graduation,” she said.
“My time there provided the foundation for me to accomplish
all that I have thus far. I’m so thankful for the family I gained
and the well-rounded education I received at MSU CVM!”

PEGASUS PRESS | FALL & WINTER 2020

When MSU CVM alumnae Victoria Hall arrived in Starkville to
begin her studies, she had no idea she’d end up with such a
diverse career. Dr. Hall, who earned her DVM from MSU CVM in
2014 and completed a concurrent MS in veterinary population
medicine in 2015, is now the Patrick T. Redig Endowed Faculty
Chair in Raptor and Ecosystem Health and executive director
of The Raptor Center at University of Minnesota College of
Veterinary Medicine.

“My path has been a winding one, but each step has given me
an insight, skill, or lesson and moved me closer to realizing
where my passions fall and what impact I want to make on
the world,” Dr. Hall said. “Joining The Raptor Center has been
exciting because it combines all of my passions: educating and
training students, professionals, and the public; veterinary
medicine; wildlife rehabilitation; using science and research
to inform conservation or public health action; and using
wildlife as a platform to bring some much-needed inspiration
and hope into the world.”

According to Dr. Hall, each day at The Raptor Center brings
a new experience. “Every day is different. Our hospital treats
and rehabilitates around 800 raptors a year using innovative
techniques while running a veterinary training program,” she

said. “Our education team uses our 30 education ambassador
raptors to teach and inspire over 100,000 people a year with
ecosystem health and conservation messages. And, we have a
dedicated community of 300 volunteers that helps enable our
mission every single day.”

As a part of the University of Minnesota, Dr. Hall said the center
also conducts research into new veterinary and rehabilitation
techniques for wildlife, as well as on larger ecosystem health
and conservation topics.

Dr. Hall has continually grown her knowledge, experience,
and career since coming to Mississippi State and entering
the veterinary profession. As an undergraduate, she spent
a semester studying abroad in rural Kenya where she did
wildlife management research. There, she says she was “bitten
by the bug” of how to use veterinary medicine to help impact
entire populations of animals, as well as how to use her skills
to help communities of people around the world. After she
matriculated into the CVM through the College’s early entry
program in 2010, Dr. Hall led in founding the College’s Vet
Camp Program, a summer camp for 13-17-year-olds that has
continued to grow and now accepts students from across the
country.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS 11 10

CVM PROCESSES UNIVERSITY’S COVID-19 TESTS SMITH NAMED INTERIM ASSOCIATE DEAN FOR
RESEARCH AND GRADUATE STUDIES

One of the most critical “We are very pleased that
components of managing the our College of Veterinary
spread of COVID-19 is testing; Medicine is able to offer PCR
however, last fall, access to testing for Mississippi State,”
reliable and rapid testing said Reuben Moore, interim
was lacking for those in the vice president for the Division
Starkville-MSU area. Therefore, of Agriculture, Forestry and
MSU President Dr. Mark Keenum Veterinary Medicine. “This
called on an experienced team is a huge contribution to our
of researchers and diagnostic efforts in fghting the spread of
laboratory personnel at MSU COVID-19 here on campus. It
CVM to partner with medical also contributes to our ability
personnel at Longest Student to allow our students to have
Health Center (LSHC) to get an on-campus experience
the job done effectively and rather than our courses only
effciently for the University. being offered virtually. We

appreciate the faculty, staff, and
MSU CVM leaders worked administrators of CVM for their
fervently to quickly order and work in facilitating this testing
install the required additional capability.”
equipment and supplies to
expand capacity and meet PCR tests were previously
CDC Clinical Laboratory processed by outside private
Improvement Amendments labs with varying wait times as
(CLIA) regulations to meet demand fuctuated when the
human testing standards. health center initially began

testing patients for COVID-19
Once CLIA approval was received last spring. CVM laboratory
and the infrastructure was in personnel can process up to
place, LSHC staff began sending 350 tests per shift on campus,
samples from nasopharyngeal drastically reducing wait times.
swabs collected from patients in
sealed tubes via courier to sample Diagnostic testing is a major part
receiving in the CVM’s diagnostic of CVM’s service to the state as
laboratory where laboratory the college operates four labs
personnel record their which provide surveillance
identifcation into the College’s and diagnostic testing for the
computerized accession system. state’s practicing veterinarians,
The tubes are then transported individual producers, pet
to the modular biosafety level 2 owners, and the livestock,
laboratory located south of the aquaculture, and poultry
Morgan Freeman Equine Center industries.
(or to the Mississippi Veterinary

In addition to COVID-19 testingResearch and Diagnostic
capacity at CVM in Starkville, samples are also analyzed byLaboratory in Pearl if necessary due to volume of testing).
CVM personnel at the MVRDL in Pearl if needed. During the There, polymerase chain reaction, or PCR tests, considered
pandemic, MVRDL staff have assisted the Mississippi State the “gold standard” for COVID-19 tests by the U.S. Food and
Department of Health with processing to expand their capacity. Drug Administration, are conducted. Results are entered into

the CVM’s computerized system and then transferred back to
“These are opportunities to help serve the university and our physicians at the Longest Student Health Center.
state. Since the start of the pandemic, our people have been
working and continuing to provide their services,” said CVM According to Dr. Stephen Pruett, the College’s former interim
Dean Dr. Kent Hoblet. “Our goal is to try and keep the university associate dean for research and graduate studies, who oversees
operating as close to normal as we can. We are honored to the team processing the samples, many CVM faculty members
provide the scientifc expertise and facilities required to do some type of work involving PCR testing in their research,
conduct this vital component of helping protect the health and and the College also has a number of researchers who work
well-being of our University family and fellow Mississippians.” with biosafety level 2 pathogens.

“Because the techniques are the same, this proved advantageous
when setting up the lab and recruiting the personnel to run it,”
Dr. Pruett said.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

Dr. David Smith, Hall-Davis

Endowed Professor in the MSU CVM

Department of Pathobiology and

Population Management, was named

interim associate dean for research

and graduate studies in September.

Dr. Smith earned his DVM from The

Ohio State University (OSU) College

of Veterinary Medicine in 1983 and a

PhD from OSU in 1997. He joined the

MSU CVM faculty in 2012 as the College’s beef program leader,

following a 15-year stint at the University of Nebraska-Lincoln

School of Veterinary Medicine and Biomedical Sciences. Prior

to that, Dr. Smith served as a graduate research associate and

clinical instructor at OSU Department of Veterinary Preventive

Medicine and Ohio Agricultural Research and Development

Center, respectively. He was in private practice at Spring

Meadow Veterinary Clinic, Inc., in Ashland, Ohio, from 1983–

1992.

Dr. Smith is a member of the American Veterinary Medical

Association (AVMA), American Association of Bovine

Practitioners (AABP), Academy of Veterinary Consultants,

American Association of Extension Veterinarians (AAEV), and

Conference of Research Workers in Animal Disease. He is a

diplomate of the American College of Veterinary Preventive

Medicine (ACVPM), and ACVPM-Epidemiology Specialty. He is

a past president of the AAEV and the ACVPM- Epidemiology

Specialty.

A member of the MSU CVM DVM-PhD Advisory Committee

since 2019, Dr. Smith also serves on the AVMA Committee

on Antimicrobials and AABP Committee on Biological and

Pharmaceutical Issues. He is a previous member of the USDA

Secretary of Agriculture Committee on Animal Health and

AVMA Food Safety Advisory Committee and has been honored

with the AABP Award of Excellence, ACVPM Hellwig-Jennings

Award, and University of Nebraska Foundation Wendell

Burgher Beef Industry Award.

“Dr. Smith is a highly respected researcher and professor, who

represents MSU CVM well on a regional and national basis. We

are fortunate to have him serve our College in this capacity,”

MSU CVM Dean Kent Hoblet said. “He works well with his

peers and CVM students, and he definitely has the background

and qualifications needed to fulfill the duties of this position.

I know he will do an outstanding job.”

COLLEGE’S VBMA CHAPTER RECOGNIZED

In January, the MSU CVM chapter of the Veterinary Business

Management Association (VBMA) participated in the virtual

VBMA National Meeting, where they learned how to best

support members and how to better implement a quality

business education outside of the classroom.

This year’s VBMA National Meeting was special in that the MSU

chapter was nominated for two awards: the Communication

Excellence Award and the Chapter of the Year Award. The

chapter came home with the Communication Excellence

Award thanks to the hard work of chapter officers Amanda

Rowe-Fowler, Kaylynn Cantrell, Zoey Stump, Caylin Potter,

and Logan Tucker.

While the chapter did not win Chapter of the Year, the National

VBMA board sent a letter recognizing them for the nomination

and their hard work throughout the year.

The students were nominated for this award by their regional

leader and chosen out of all 34 accredited veterinary colleges

in the U.S. and Caribbean. They were selected based on

success in keeping the association members, regional leader,

and national leaders updated efficiently, while also putting

forth tremendous effort in helping leaders via various forms

of communication such as email, text, phone calls, Facebook,

and other such methods.

According to MSU VBMA Chapter Advisor Dr. Joey Burt, these

officers went above and beyond to ensure that communication

within the chapter as well as among its many target audiences

was organized, timely, and efficient. “VBMA provides our

students essential skills that are the foundation for solid

business careers throughout their professional veterinary life.

These attributes allow graduates to immediately impact both

their personal financial success and the success of the practices

they join,” he said. “These officers have done an outstanding

job for our chapter and are destined to excel in their careers.”

PEGASUS PRESS | FALL & WINTER 2020 12 13

CVM TEAM MEMBERS HONORED BY DAFVM SAVING
DENO’S
SIGHT
In the life of a show pony, looks are important. When Stephen
and Melissa Thomas’ pony, Deno, suffered an injury to her eye
while traveling to a horse show, they knew that they had to try
to save her eye.

Deno, officially known as Rollingwoods Undeniable, is the
pride and joy of Stephen and Melissa’s daughter, Ransom. The
Tyler, Texas, family purchased Deno two years ago for Ransom
to show across the Southeast.

Following the accident and upon arrival to the MSU CVM
Animal Health Center, it seemed as if Deno would lose her eye—
abruptly ending her days as a show pony. Therefore, the MSU
CVM ophthalmology team and Deno’s family began exploring
options to remove her eye and fit her for a prosthetic.

“Deno presented to us with trauma to the cornea of her eye.
We assessed her, and it appeared she had no vision whatsoever,
so we recommended removal of her eye,” said MSU CVM
Assistant Clinical Professor Dr. Becky Telle, who is a veterinary
ophthalmologist. However, while she was hospitalized,
awaiting transfer to another facility for the prosthetic eye,
further evaluation showed she was healing and actually had

some vision. Therefore, after talking it thru with her owners,

we elected to do surgery to repair the cornea and put a graft

over it.”

After surgery, Deno spent a few days in recovery at the Animal

Health Center before returning to Texas to be with her family.

While she recovered, the students assigned to Deno’s case

provided daily updates to the Thomas family—and even sent

Ransom a care package complete with a card and hoofprint

from Deno as well as an MSU CVM sweatshirt.

Since her discharge, Deno’s recovery has continued, and her

sight post-operation has even continued to improve. Ransom

is back in the saddle, and Deno is back in the show ring with

her.

“MSU CVM worked a miracle!” Melissa said. “Several very

competent veterinarians said that saving her eye was not an

option, that there was just too much damage, but the experts

at MSU never gave up and saw hope where others saw none.

They saved her eye, and on top of that, we got the added bonus

of her regaining some of her sight!”

The MSU Division of
Agriculture, Forestry, and
Veterinary Medicine honored
a CVM faculty member and
support staff member at the
division’s annual awards
celebration last fall.

Dr. Amelia Woolums, a
professor in the College’s
Department of Pathobiology

and Population Management, received the Regions Bank-
DAFVM Superior Faculty Award for Research. Dr. Woolums,
who earned her DVM from Purdue University in 1988, an MS
from University of Saskatchewan in 1991, and her PhD from
University of California-Davis in 1998, joined the MSU CVM
faculty in 2015. Her research portfolio focuses on three main
areas of bovine respiratory disease (BRD): immune response
to BRD, mechanisms of action and efficacy of BRD vaccines,
and neonatal calf immunity and response to vaccination; it
is recognized nationally and internationally by food-animal
veterinarians.

“Bovine respiratory disease has long been considered the
most economically important disease within the U.S. cattle
industry, and Dr. Woolum’s innovative and collaborative
approaches have greatly enhanced the understanding and
management of this disease,” said MSU CVM Interim Associate
Dean of Research & Graduate Studies and Hall-Davis Endowed
Professor Dr. David Smith. “However, the impact of her work
extends far beyond just research numbers and findings. Her
collaborative nature and willingness to share her knowledge
with others, particularly practicing veterinarians and students,
truly set her apart,” Dr. Smith continued.

Dr. Woolum’s research during the past few years has been
funded by organizations such as the USDA National Institute of
Food and Agriculture, the Bill and Melinda Gates Foundation,
and the U.S. Department of Defense. She has served as a panel
manager for USDA grants and served on the National Cattlemen

Beef Association, American Association of Bovine Practitioners,
and Academy of Veterinary Consultants animal health and
wellness committees. Dr. Woolums is double-boarded in both
internal medicine and veterinary microbiology and currently
serves as both president of the American College of Veterinary
Microbiology and president of the Conference of Research
Workers in Animal Diseases.

Lanette Jordan, an anesthesia
technician in the Animal
Health Center, was honored
with a Louis and Doris Wise
Support Staff Award in the
technical/paraprofessional
category. Jordan, who joined
the AHC staff six years ago,
serves as the anesthesia
service’s senior technician,
is a graduate of the College’s
veterinary technology
program, and holds Academy

of Veterinary Technicians in Anesthesia and Analgesia
certification. She was recognized for her positive attitude and
organizational skills, providing excellent patient care, and
for the role she plays in helping educate DVM and veterinary
technology students.

“Lanette is a solid employee who is extremely organized and
who has a positive influence on those around her. She does an
outstanding job handling our supplies and equipment, as well
as serving as course co-coordinator for the VMT students,”
MSU CVM Professor and Anesthesiology Service Chief Dr.
Simone Hinz said. “Her skills, knowledge, willingness to help
others, and dedication to the college and university make her
an invaluable employee and a very worthy recipient of the
Louis and Doris Wise Support Staff Award.”

Congratulations to these two outstanding members of the
CVM family. We truly appreciate your commitment and hard
work!

REICHLEY NAMED 2021 WAVMA PRESIDENT
Dr. Stephen Reichley, who joined the
CVM faculty in August as an assistant
clinical professor for the Global
Center for Aquatic Food Security
& the Department of Pathobiology
and Population Medicine, has been
elected the 2021 president of the
World Aquatic Veterinary Medical
Association (WAVMA).

A global resource for aquatic
veterinarians, WAVMA is committed

to enhancing aquatic animal health and welfare, public health,
and seafood safety in support of the veterinary profession,
aquatic animal owners and industries, and other stakeholders.
It is the largest international aquatic animal health organization

and administers the globally recognized Certifed Aquatic
Veterinarian (CertAqV) credentialing program.

A certifed aquatic veterinarian, Dr. Reichley earned his DVM
from The Ohio State University in 2013 and his PhD in veterinary
medical science from MSU in 2017. He specializes in aquatic
animal and population health and is actively involved with the
College’s ever-expanding aquatic animal medicine program,
which in recent years has expanded from predominantly
freshwater aquatics to include marine animal medicine, as well.

Dr. Reichley and eight other veterinarians representing countries
across the globe comprise the WAVMA Executive Board. He
has been a WAVMA member since 2010, served on numerous
committees, and has been a member of the Executive Board since
2016. His term as president began January 1.

PEGASUS PRESS | FALL & WINTER 2020 EARNING RESPECT BY E XCEEDING E XPECTATIONS 15 14

COLLEGE LAUNCHES NEW ENHANCED
CLINICAL PRACTICUM PROGRAM
MSU CVM has long prided itself
on the outstanding curriculum
provided its students, which is
routinely praised for preparing
them to be practice-ready on day
one. And now, College leaders are
pleased to announce the addition
of a new program created to further
prepare our students as well as to
meet some key demands within the
veterinary profession.

Offcially designated the enhanced
clinical practicum program (ECP),
this new rotation will include
two four-week core clinical
practice experiences to third- and
fourth-year veterinary students
at the College. It will provide
opportunities for them to enrich
their clinical skills in a private
setting, while enhancing other skills
such as client communications and
business management.

According to MSU CVM Professor
and Beef Extension Veterinarian Dr.
Carla Huston, director of the ECP
program, with a more well-rounded
and comprehensive education involving real-world veterinary
practice experience, students will be even better prepared as new
graduates.

“There is nothing that can replace actual experience in the feld,”
Dr. Huston said. “It’s been said many times, but actually walking
in someone’s shoes is the only real way to fully understand and
appreciate what they do. In addition, knowing what to expect
may also lead to less stress and anxiety for new grads.”

Dr. Huston noted the ECP program will also allow MSU CVM to
expand its professional program by increasing class size without
an additional burden on faculty and facility resources.

The program is slated to begin in 2023 with the class of 2025—
this year’s incoming class. “We are currently in the pilot stage,
enrolling clinics and students to help establish and evaluate
program standards,” said Dr. Huston. “We will use the next two
years to refne program policies and requirements before it
becomes a mandatory component of our veterinary curriculum.”

There are currently 12 practices enrolled in the pilot program,
10 of which are in Mississippi. Most of the practices are mixed

Students in the ECP program will work with veterinary
staff in all areas of patient management. Shown here is

DVM student Katie Sanford, a participant in the 2021 ECP
pilot program, with Dr. Paul Calhoun (DVM 1986).

animal practices, with the College’s
intentions being to increase the
awareness of rural veterinary
practice. Over the next year,
plans are to expand into states
where the CVM has developed
professional veterinary education
relationships such as West Virginia,
South Carolina, and Arkansas, as
well as to increase the number
of participating small animal
practices.

Dr. Huston said criteria for practice
participation is based upon a
clinic’s ability to provide a safe
and adequate learning experience
for the students according to
American Veterinary Medical
Association Council on Education
accreditation standards, and the
practice owner(s)’/veterinarian(s)’
willingness and ability to devote

time and resources to student
learning objectives. She noted that
most situations will require a multi-
doctor practice to meet the time and
caseload necessary to successfully

train the assigned student; however, any practice meeting the
standards with the ability to mentor and educate students will be
considered.

According to MSU CVM Dean Dr. Kent Hoblet, several colleges in
the US have adopted this type of distributive veterinary clinical
education model, which utilizes off-campus clinical sites in place
of a veterinary teaching hospital.

“What is unique about the MSU CVM model is that we will be
utilizing a hybrid distributive program through the enhanced
clinical practicums, combining our traditional DVM clinical
rotations with the new off-site practicums,” Dr. Hoblet said. “This
will give our students the best of both worlds by combining our
rigorous, on-site training with highly trained and specialized
faculty and facilities with the practical and real-world education
from the private veterinary practice setting.”

For this new component of the curriculum, students will
be matched with practices based on their educational goals
and interests, as well as the location of the practice. They will
be evaluated in three main categories: professionalism and
interpersonal skills, knowledge, and clinical skills.

It’s been said many times, but actually walking in
someone’s shoes is the only real way to fully understand

and appreciate what they do.
– DR. CARLA HUSTON

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

the student’s progression through basic and benefcial to the students, college,
“We will utilize the RIME (research in medical I truly believe this will be
education) evaluation framework, which evaluates

advanced levels of competency as a clinical reporter,
interpreter, manager, and educator,” Dr. Huston communities, and overall profession.
said. “This system ensures an objective manner
to evaluate each students’ skills, knowledge, and
attitude as they matriculate through the curriculum
so that third-year students are not graded in a comparative
manner to fourth-year students. To ensure consistency and
reliability among veterinarians and practices, training on
evaluation and assessment will be provided to all practice staff
members on a yearly basis or more often if needed.”

Dr. Huston’s knowledge and experience make her an ideal
director for this new program, according to Dr. Hoblet. Her
background in Extension and rural veterinary practice provides
an understanding of the challenges that face communities
and their veterinarians regarding the provision of veterinary
services. “And, as a faculty member at MSU CVM, she also gets to

– DR. CARLA HUSTON

see frsthand the concerns and needs of our students, as well as
our faculty and staff,” he said.

“The ECP program is a team endeavor, and I am excited to be able
to work with others at the CVM in fnding ways to most effectively
utilize our personnel and facility resources while providing
the best and most well-rounded education possible for our
students,” said Dr. Huston. “I truly believe this will be benefcial
to the students, college, communities, and overall profession. By
graduating more day-one-prepared veterinarians, we are better
able to care for animals, people, and the environment.”

TWO CVM STUDENTS NAMED
PRESTIGIOUS FFAR VET FELLOWS
Last fall, two MSU CVM students, who are now in their second year
of the DVM program, were selected for the Foundation for Food
and Agriculture Research (FFAR) summer fellowship program.
According to MSU CVM Dean Dr. Kent Hoblet, Cassandra Barber,
who is from Morgantown, West Virginia, and Alec Lucas, who
is from Center, Texas, have already shown themselves to be
excellent students in their short time enrolled at the College.
Both participated in the College’s Summer Research Experience,
and Hoblet believes they are destined to excel in their careers.

“Cassie and Alec are the type of students we pride ourselves in
recruiting to the MSU CVM. They are bright, hard-working, and
committed to excellence,” Dr. Hoblet said. “There’s no doubt that
they will do very well in whatever area of veterinary medicine
they ultimately choose to pursue.”

According to Dr. Amelia Woolums,
a professor in the department
of pathobiology and population
management who is board-certifed
in both internal medicine and
veterinary microbiology and serves
as Barber’s mentor, Barber’s research
is focused on alternatives for
antibiotics for treating bacterial and
viral diseases in livestock.

“I am very thankful to the FFAR
organization for awarding me this

grant,” Barber said. “Dr. Woolums is highly intelligent and an
amazing mentor, and I hope to continue to reap the benefts of
her mentorship while still at MSU CVM and beyond. I have had
a very educational and enjoyable experience in her lab—so much
so that I would like to pursue a research-oriented career path!”

Lucas’s research is aimed at developing systems dynamic
modeling to reduce antimicrobial use in the cattle industry. His
mentor is Dr. David Smith, who is the College’s Mikell and Mary

Cheek Hall Davis Endowed Professor for Beef Cattle Health and
Reproduction and currently serves as interim associate dean for
research and graduate studies. Dr. Smith is board-certifed in
veterinary epidemiology.

“It was such an honor to be selected
as an FFAR Vet Fellow! Dr. Smith
was a fantastic mentor as we
created a systems dynamic model of
antimicrobial stewardship policies
effects in the U.S. cattle industry,”
Lucas said. “I am grateful to the FFAR
for allowing me to represent MSU
CVM in a critical agriculture research
organization. I also appreciate MSU
CVM administration and the SRE
program for enabling us to perform
research safely in trying times.”

“Drs. Woolums and Smith are outstanding mentors, as well as
fantastic teachers and nationally-recognized researchers,” Dr.
Hoblet said. “These two students are fortunate to learn from
them and to have their guidance. And, our College is very grateful
for all they have done and continue to do to advance our food
animal medicine program.”

The FFAR summer fellowship program enables veterinary
students to pursue research at the intersection of global food
security and sustainable animal production while working
with a qualifed mentor. Vet Fellows gain valuable experience
for their future research and public service careers by working
internationally, at academic institutions or with private-sector
partners. MSU’s own Dr. Mark Keenum currently serves as
chairman of both the FFAR and Board of International Food
and Agricultural Development. According to Dr. Keenum, the
selection of Barber and Lucas speaks volumes about the quality
of education MSU CVM provides.

PEGASUS PRESS | FALL & WINTER 2020 16 17

STONEVILLE LAB BENEFITS CATFISH INDUSTRY
One hundred and thirty-six miles west of Starkville and the

Mississippi State University College of Veterinary Medicine

sits the small town of Stoneville, Mississippi. Nestled into the

Mississippi Delta and its many catfish farms, Stoneville is the

perfect location for the Thad Cochran National Warmwater

Aquaculture Center and MSU CVM’s Aquaculture Research

and Diagnostic Laboratory (ARDL).

The state of Mississippi is responsible for more than 55 percent

of the nation’s commercial catfish industry, and the farms in

the Mississippi Delta produce the bulk of that percentage.

Established in 1982, the ARDL is dedicated to the success of

Mississippi’s commercial catfish industry through service,

research, and teaching. Three faculty members who specialize

in fish health and their team members strive to support the

industry’s efforts to produce a high quality, economical and

profitable product. The goals of the ARDL are derived from the

needs of the industry and aimed at developing management

strategies for controlling the impact of diseases that affect

profitability.

“The research group at Thad Cochran

National Warmwater Aquaculture

Center (NWAC) is a collaborative unit

between MSU CVM, MAFES, and the

USDA-ARS,” said ARDL Director and

MSU CVM Professor Dr. Lester Khoo.

“Researchers at NWAC serve the catfish

aquaculture industry, and their work

focuses predominantly on management

of important bacterial, parasitic, and viral diseases affecting

farm-raised catfish. The majority of fish health management

strategies employed by the industry have been developed or

validated at Stoneville—from vaccines and medicated feeds

to prevent and treat bacterial pathogens, to pond treatments

to mitigate snails that transmit damaging parasites, and even

molecular tests that can measure the number of parasitic

agents present in ponds prior to stocking fish.”

Each of the three MSU CVM faculty members operates a

laboratory at the ARDL.

Dr. Khoo’s lab is responsible for providing diagnostic services

for producers and pathology support for research studies.

The diagnostic services the Khoo lab provides help producers

make informed decisions on the management of diseases on

their farms.

The lab of MSU CVM Professor Dr.

Patricia Gaunt focuses on aquatic

pharmacology and toxicology. Her team

helped gain approval for an antibiotic

which is now widely used throughout the

catfish industry for controlling mortality

from bacterial diseases. In collaboration

with other members of the Clinical

Laboratory Standards Institute, the

Gaunt lab is standardizing breakpoints

for antibiotics used in fish throughout the world to help

determine whether bacteria are sensitive, intermediate, or

resistant to antibiotics. With standardization, there can be

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

There are some truly unique characters involved in
aquaculture and fish health. There is also tremendous
satisfaction working at NWAC, as many of the projects

we work on get adopted by Mississippi farmers.
– DR. MATT GRIFFIN

uniformity throughout the world’s diagnostic laboratories

in interpreting antibiotic susceptibility results. The Gaunt

lab is also working on an FDA project to monitor antibiotic

susceptibility of bacteria collected from animals submitted

to diagnostic labs in North America. A portion of this project

is being coordinated through the CVM’s primary reference

diagnostic laboratory in Pearl, the Mississippi Veterinary

Research and Diagnostic Laboratory, while the Gaunt lab

monitors the fish bacteria.

MSU CVM Research Professor Dr. Matt

Griffin’s lab focuses largely on parasitic

and bacterial fish pathogens of significant

economic importance in the catfish

industry. In addition to the research that

occurs daily in his laboratory, his team

works closely with scientists at the USDA

Warmwater Aquaculture Research Unit

on genomic studies of various bacterial

and parasitic pathogens.

Through the years, the research group at NWAC has developed

a strong collaborative network with many of the most active

fish health researchers in the United States.

“We have working partnerships with the University of

California-Davis, University of Georgia, Michigan State

University, Auburn University, USDA Aquatic Animal Health

Research Laboratory, Louisiana State University, University of

Florida, University of Prince Edward Island (Canada), United

States Fish and Wildlife Service, USDA Cool and Coldwater

Agricultural Laboratory, St. George’s University (West Indies),

Cornell University, University of Minnesota, University of

Wisconsin, Montana State University, and many others,”

Dr. Griffin said. “It’s a unique situation because many of

the principal investigators at these institutions are former

classmates and friends of mine. A group of us that have come

through the ranks about the same time have now established

programs at our respective institutions, so these relationships

and collaborative partnerships have proven beneficial to both

the researchers and the regional stakeholders.”

“There are some truly unique characters involved in

aquaculture and fish health,” Dr. Griffin said. “There is also

tremendous satisfaction working at NWAC, as many of the

projects we work on get adopted by Mississippi farmers. There

is an opportunity here to have real impact on an important

regional industry.”

PEGASUS PRESS | FALL & WINTER 2020 18 19

MSU CVM STRATEGY
FOR EXCELLENCE
2020–2025 MISSION
STATEMENT:

” MSU CVM Clinical Psychologist Dr. Pauline Prince

As this statement indicates, our College is committed to not

just the health and well-being of animals, but also people,

especially our own students, faculty, and staff as well as the

extended CVM family of alumni and friends.

Unfortunately, the veterinary profession has had increasing

suicide rates for more than 30 years. Based on CDC data, one

in six veterinarians have considered suicide. A 2019 Journal

of Veterinary Medical Education (JVME) article documented

that one-third of the veterinary students reported levels of

depression and anxiety above clinical cutoffs. Depression and

anxiety were associated with non-suicidal self-injury (NSSI),

suicidal ideation, and prior suicidal attempts. A 2012 JVME

article showed elevated scores of anxiety and depression

across all four years, with the third and fourth years being

the highest. Contributing factors include perceived physical

health, unclear expectations, difficulty fitting in, heavy

workloads, and homesickness. Yet another study documented

second- and third-year students as having the highest anxiety

rates. These numbers are confusing but indicate that mental

health is a real concern throughout veterinary school. And

these statistics are not limited to only veterinary students;

mental health issues are an overwhelming professional

concern, as well. Addressing these issues will require broad

sweeping cultural change.

MSU CVM is committed to ensuring that our students

graduate with not only the best education, but also the self-

care skills needed to lead long and happy lives as successful

veterinarians. In pursuit of this goal, our wellness initiative is a

comprehensive program built on collaboration and woven into

every aspect of the College. It is designed to support faculty,

staff, and house officers through professional consultation,

professional development series, and psychoeducation. It is

a preventive, systems-based approach that is inclusive of the

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

“ Our mission is to
protect and improve the

health and well-being
of animals and people . . .

entire CVM community. A multifaceted plan, it addresses

needs for teaching and learning, mental and physical health,

self-care, communication and interpersonal skills, and

disabilities and accommodations.

MSU CVM is an amazing place where miracles happen every

day. We have faculty who are passionate about their profession

and their students and about sharing their knowledge and

expertise. Our students are bright, talented, eager to learn,

and passionate about the field. But, like with any medical

field or challenging professional career, acquiring the skills

and demonstrating them at a consistently high level of

professionalism while managing the fragility of life comes

with a cost. Often that cost is at the expense of one’s own well-

being, overall health, and family life.

Acknowledging this challenge is the first step in reaching our

goal of successfully managing it. MSU CVM has a vision. Each

of us in the College must do our part for it to become a reality,

and the support of our extended family is needed, as well. For

real change to happen, all of us must be committed to valuing

the health and well-being of the people committed to the

health and well-being of the animals!

Dr. Pauline Prince
MSU CVM CLINICAL PSYCHOLOGIST

MSU CVM WELLNESS INITIATIVE TAKES SHAPE
When licensed clinical psychologist Dr. Pauline Prince joined
the MSU CVM family in the spring of 2019, the College made a
commitment to expand its efforts supporting the health and
well-being of faculty, staff, and students, as well as to do its part
to improve the unsettling mental health statistics within the
profession.

Since her arrival, Dr. Prince has worked closely with CVM leaders
and faculty to develop what is gradually becoming an outstanding
offering of services and facilities specifcally for wellness.

“Our wellness initiative is beginning to take shape. I’m really
proud of what we’ve accomplished, but I’m even more excited
about where we’re headed,” Dr. Prince said.

The College now offers in-house psychological services
ranging from individual and group counseling for students to
consultation with faculty, staff, and Animal Health Center house
offcers to psychoeducation and professional development series
for students, faculty, staff—and even practicing community
veterinarians. A variety of wellness services and programming
are offered to promote well-being activities such as mindfulness,
meditation, yoga, crisis intervention, and suicide prevention.

“Components for CVM wellness services are designed to be
woven into every aspect of the College,” said Dr. Prince. “To be
successful, we must develop a comprehensive program that

includes everyone at the College. It must address all areas—
from learning and teaching skills, to mental health and physical
wellness, to communication and interpersonal skills.”

Thanks to a recent gift (story on page 22), the College will soon
have a newly renovated area dedicated to the wellness initiative.
The area will feature the offces of Dr. Prince and her interns, as
well as a “grab and go” area with high-protein snacks and healthy
beverages.

“The space provided by this generous gift is something those
seeking our services will beneft from daily. It’s a much-needed
and wonderful start to what will ultimately be a fantastic resource
for all at MSU CVM,” Dr. Prince said.

Future plans for the area, according to Dr. Prince, include the
addition of an activity center and gym, “brain break” room,
learning center, and an expanded snack bar. There is also a goal
to add green spaces such as a walking trail, butterfy garden, and
an area with picnic tables, chairs, gliders, and other outdoor
seating on the Wise Center campus. In addition, Dr. Prince hopes
to begin a training program for psychology and social work post
docs, interns, and graduate assistants who wish to specialize in
working in the feld of veterinary medicine.

Additional information about the MSU CVM wellness initiative
will be provided in the next issue of Pegasus Press.

FROGS INVADE CVM TO HELP STUDENTS
SUCCESSFULLY COMPLETE FALL SEMESTER
Everyone who has attended college—especially those who have
earned an advanced professional degree—understand the impact
stress and burnout have on one’s studies as a semester progresses
and comes to an end. And, while there are loads of suggestions
for stress relief and tons of strategies for avoiding burnout,
sometimes just having a little fun turns out to be just what the
doctor ordered!

Such was the case when MSU CVM Clinical Psychologist Dr.
Pauline Prince initiated a frog invasion in the Wise Center at
the end of last semester. After sharing some semester-ending
survival techniques with SAVMA, the College’s student chapter of
the American Veterinary Medical Association, Dr. Prince decided
to lighten things up by using the theme of one of the strategies
she provided at that meeting: “Eat that Frog!”

According to Dr. Prince, the concept is from a book written by
Brian Tracy that focuses on how to manage procrastination.
Dr. Prince said the phrase is attributed to Mark Twain, who
supposedly said something like this: “If the worst thing you have
to do today is eat a frog, do it frst thing in the morning and get it
over with—the rest of the tasks for the day will be much easier to
accomplish.”

So, as Dr. Prince would have it, the Wise Center was invaded
by frogs on a weekly basis during November. She challenged

students with a variety of riddles and rhymes and developed a

“frog hunt” for the students that included various types of fdget

and novelty frogs hidden throughout the building each week.

Frogs could be found near classrooms and labs and in hallways

and offces. Then, at the end of each week, certain frogs could

be redeemed for a reward from Dr. Prince. Prizes included gift

certifcates and treats donated by local businesses. All in all, over

750 frogs were hidden, providing a fun distraction—and some

much-needed stress relief—for all who participated!

PEGASUS PRESS | FALL & WINTER 2020 20 21

KHAITSA SELECTED LEAD FOR NEW USDA-FAS GRANT MAGGIE FREEMAN-
BISHOP OFFICE
FOR HEALTH
AND WELLNESS
ESTABLISHED

In recognition of World Mental Health Day on October 10, MSU

CVM announced the establishment of the Maggie Freeman-

Bishop Office for Health and Wellness. The office was created

through a gift from Dr. Emily C. Freeman and Ms. Sara J. Bishop

to fund the renovation and maintenance of the psychological

services office area within the College to support the health

and wellness of faculty, students, and staff.

Through the years, Dr. Freeman, who graduated from MSU

with a both a Bachelor of Science and Master of Science in

geosciences and meteorology, and Ms. Bishop have developed

close relationships with the veterinary community and

felt it important to help create a safe space for those in the

profession dealing with mental health challenges. The two

wanted to do so to honor the memory of their pug, Maggie,

who passed away in 2019. After learning about MSU CVM’s in-

house psychological services,

they knew they had found

the perfect way to remember

their beloved pet.

“We had the privilege of

meeting many amazing

veterinarians and technicians

along Maggie’s journey—and

each of those encounters has

changed us for the better,”

Dr. Freeman said. “Through

Maggie, we have learned and

appreciated much about

veterinary medicine and

We cannot think of a better way to honor Maggie’s
tenacious spirit than to help those that cared for her

to take care of themselves.
– DR. EMILY FREEMAN

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

MSU Alumnae and CVM Donor Dr. Emily Freeman
and her pug Maggie

the critical importance of empathy and patience. Access

to veterinary treatments and medicine—more importantly

veterinarians who were incredibly patient-focused—kept

Maggie alive for nearly 17 years.”

As Maggie aged and her health became complicated, Dr.

Freeman and Ms. Bishop found the curiosity, tenacity, and

compassion of the numerous teams and specialists that they

met with beyond compare. Even though Maggie was one of

many complex patients these teams managed, Dr. Freeman

said they felt the kindness and compassion of her veterinarians,

who agonized, worried, and even cried alongside them.

“We believe veterinarians and clinic staff need a place to take

a breath, have a difficult conversation, or have some privacy

while dealing with complex information and emotions,” said

Dr. Freeman. “We hope this gift to MSU CVM will help prepare

future veterinarians and staff to handle complex mental

health challenges. We cannot think of a better way to honor

Maggie’s tenacious spirit than to help those that cared for her

to take care of themselves.”

MSU CVM Professor of Epidemiology

Dr. Margaret Khaitsa has been named

the lead for a new United States

Department of Agriculture-Foreign

Agriculture Service (UDSA-FAS)

grant. Aimed at facilitating scientific

exchanges between Mississippi State

University and key players in Africa,

the grant will assist in establishing

and harmonizing sanitary and

phytosanitary (SPS) regulatory

measures in Africa for better and safer agricultural trade.

According to Dr. Khaitsa, the FAS invests in the future of

developing countries by helping them strengthen their

agricultural institutions and regulatory systems, encouraging

compliance with international norms, and fostering an

environment conducive to agricultural growth.

The objective of the $974K grant is to encourage collaboration

to create and implement new requirements for secure

agricultural commerce throughout the African Union (AU).

It will involve a fellowship and exchange program including

two dozen African researchers, policymakers, and agricultural

specialists who will work alongside their U.S. counterparts,

acquiring knowledge and skills to help build their countries’

agricultural sectors. The goal is to harmonize SPS framework

across Africa in support of The African Continental Free Trade

Area that will establish a single market across 54 countries.

Dr. Jim Brett, a clinical professor

in the MSU CVM Pathobiology

and Population Management

Department, was honored at the

American Association of Bovine

Practitioners (AABP) 53rd Annual

Conference which was held virtually

last fall. Dr. Brett received the

Zoetis Distinguished Service Award.

The award honors an individual

who, through long and continued

service, has promoted the goals of the AABP and whose

accomplishments have served as a model for service to bovine

agriculture through organized veterinary medicine.

A 1983 graduate of MSU CVM, Dr. Brett spent 24 years in

private, mixed-animal practice in Montezuma, Georgia. He is

a past president of the Georgia Veterinary Medical Association

“Plans are to host eight Scientific Exchange Fellows here in

the CVM and in other units throughout the university this

summer, pending the status of the COVID pandemic, of

course,” Dr. Khaitsa said. “These individuals will come from

universities, research, or policy organizations in Africa across

the eight Regional Economic Communities (RECs) of the AU.

Over the course of about 36 months, they will collaborate

with faculty mentors on food safety, food trade, and other

areas directly affecting or influencing SPS research, trade,

and conditions. They will also participate in conferences

in Washington with governmental leaders, all with a goal of

developing a harmonized SPS framework in Africa.”

Dr. Khaitsa said collaboration with African veterinary schools

and universities has clear-cut benefits for U.S. academia and

trade. African and American scholars are building ties and

working together on issues of global importance, such as

antibiotic resistance and the prevention of animal diseases

like foot-and-mouth disease and avian influenza.

A native of Uganda, Dr. Khaitsa has been actively involved with

a variety of initiatives in Africa, including building human and

institutional capacity in veterinary colleges in East Africa to

manage transboundary animal diseases and zoonoses.

Watch for the follow up story about this program in the 2021

fall & winter issue of Pegasus Press.

(GVMA) and served five years on the Georgia State Board of

Veterinary Medicine.

Dr. Brett joined the MSU CVM faculty in August 2007 as an

assistant clinical professor in the large animal ambulatory

service. He also assists in the food animal clinic and teaches

courses including Large Animal Ambulatory/Primary Care,

Food Animal Medicine, Toxicology, and Population Medicine.

He has served on the College’s admissions committee for 10

years and is also a member of the CVM’s disaster and non-

tenure tract promotion committees.

Dr. Brett is a member of the America Veterinary Medical

Association, Mississippi Veterinary Medical Association,

GVMA, and AABP. He has served on the AVMA Milk Quality,

House Advisory, and Convention and Management Program

committees and the AABP Board of Directors. Dr. Brett has also

been an alternate or delegate to the AVMA House of Delegates

for Mississippi since 2009.

PEGASUS PRESS | FALL & WINTER 2020

BRETT HONORED BY AABP

22 23

GIFTS TO CARE FUND BENEFIT CVM FACULTY
AND STUDENTS, PETS AND THEIR OWNERS
For pet owners, the bond they share with their beloved companion is beyond measure. The MSU CVM and its animal hospitals
work diligently to preserve those relationships by rendering top-notch, compassionate care for pets while providing a quality
education for exceptional students and future veterinarians.

Supporters contribute to the advancement of our College in many ways, and one option is to support the Companion Animals
Require Excellence (CARE) Fund. Each gift to the CARE Fund provides vital support and resources for faculty, students, and
patients. Every gift makes a difference! In 2020, thanks to contributions ranging from $10 to $1,000, the following notable
advancements were made.

OLYMPUS GASTROSCOPE
An Olympus gastroscope, which is a flexible endoscopy

instrument designed to examine the upper gastrointestinal

tract (particularly the stomach) in dogs and cats, was

purchased with CARE Fund donations. This piece of

equipment is routinely used to evaluate the esophagus,

stomach, and colon as well as the small intestine and

respiratory tract in bigger dogs. The enormous advantage

of endoscopy is that it is non-invasive, enabling clinicians

to evaluate these important organs during short periods of

anesthesia, without the need for open surgery and prolonged

and painful recovery.

HMS ELECTRORETINOGRAM (ERG)
An ERG is most commonly used for pre-cataract surgery

evaluations, but it is also used to help diagnose retinal

disease as well as rule out retinal disease as a cause for

blindness. The machine is an essential part of all pre-

cataract evaluations, because cataract surgery cannot be

performed without objective information from the ERG

that the retina is functioning properly. The HMs ERG the

College was recently able to purchase through the CARE

Fund is an advanced electroretinogram that can be used for

both clinical patients and for clinical research. It is useful

for all species—specifically mice, dogs, cats, and horses—and

is capable of testing for many more diseases than the AHC’s

existing ERG equipment.

US VET MODUFLEX OPTIMAX
Vet Moduflex Optimax anesthesia machine

purchased with donations to the CARE Fund is used daily

by the MSU CVM Anesthesia Service. The machine is used to

provide inhaled anesthesia to small animals during surgical

and diagnostic procedures in the Animal Health Center. This

particular machine is currently stationed in Operating Room

5, where it is used for anesthesia of patients undergoing

ophthalmic procedures such as cataract removal and

conjunctival flap surgeries. It features the latest technology

and is a much-welcomed resource by our anesthesia team.

The US

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

Having up-to-date equipment is a vital part of providing
the highest quality service to our clients. It is also

an important factor in preparing our students for the
work they will be doing following graduation.

– JIMMY KIGHT

PORTABLE ULTRASOUND FOR
COMMUNITY VETERINARY SERVICES

Until 2020, the many different specialty services in the

Animal Health Center shared a single ultrasound unit that

has been in use since 2006. However, gifts to the CARE

Fund enabled us to purchase a portable ultrasound for

the Community Veterinary Service team. This additional

ultrasound unit has allowed students more access to using

ultrasound as a diagnostic tool, enabling them to learn basic

ultrasound skills they will need following graduation. The

unit has also provided enhanced capabilities for patient

care such as fast scans on emergency patients to assist in

procedures such as cystocentesis, as well as in a teaching

capacity.

Having up-to-date equipment is a vital part of providing the highest quality service to our clients. It is also an important factor in
preparing our students for the work they will be doing following graduation. The College is extremely grateful to its many friends and
donors for the role they plan in helping us fulfll our mission of improving and protecting the health and quality of animal and human
well-being. For information about how you can be a part of our success, please contact MSU CVM Director of Development Jimmy
Kight, jkight@foundation.msstate.edu or Advancement Coordinator Melissa Montgomery, mmontgomery@cvm.msstate.edu.

MSU CVM is a leader in graduating well-rounded general practitioners, who are practice-ready upon graduation.
Our students receive core instruction in all major domestic species and do not track. We take pride in the fact that our curriculum

provides graduates with a strong, multi-species foundation and allows opportunity to focus on species or discipline interests.

PEGASUS PRESS | FALL & WINTER 2020 24 25

mailto:mmontgomery@cvm.msstate.edu
mailto:jkight@foundation.msstate.edu

DOTTIE’S
GUT-WRENCHING
STORY
Gastric dilatation-volvulus complex (GDV)—sometimes referred

to as bloat—is a condition known all too well by owners of large-

breed dogs. When Duston and Erik Price of Lowndes County

spotted the symptoms of GDV in their four-and-one-half-year-

old Great Dane, Dottie, they knew they needed to get her to the

MSU CVM Animal Health Center (AHC) as quickly as possible.

In the early stage of GDV, the dog’s stomach flls with gas.

Occasionally, the condition progresses no further than bloat;

however, if the condition worsens, the gas-flled stomach twists

upon itself so that both its entrance and exit become blocked.

In this case, GDV becomes a life-threatening emergency that

requires surgery to correct.

“Dottie was very lethargic and drooling and her stomach was

distended. We knew these were symptoms of bloat, so we got her

in the car immediately and headed to Starkville,” Duston said.

When Dottie and her family arrived at the Animal Health Center,

a quick triage evaluation confrmed their fears, so the surgery

team sprung into action, performing the gastric decompression

and gastropexy procedure that would ultimately save Dottie’s life.

“If left untreated for too long, GDV becomes a life-threatening

condition. However, because of the quick recognition and action

by the owners and rapid treatment by our team, I am happy to

say that Dottie was able to have a successful outcome,” said Dr.

Michael Jaffe, MSU CVM associate professor and chief of small

animal surgery.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

Dr. Hayley Gallaher, an assistant clinical professor and small
animal surgeon, and small animal surgery resident Dr. Katherine
Neal performed the successful surgery, which took about one
and a half hours, and then sent Dottie off to recovery with the
assistance of DVM student Haley Reichenbach. Dottie remained
in the intensive care/recovery area for about several days, because
the recovery period for this particular condition and surgery can
be tricky.

“Dottie is an excellent example of what can happen with effcient
and effective medical intervention,” Reichenbach said. “Caring
for her was a very rewarding experience. She was such a good
patient—even if she did insist on lying down during her bandage
changes!”

According to Duston, although a student, Reichenbach was a vital
part of Dottie’s medical team. “During Dottie’s time at MSU CVM,
her veterinary student Haley was phenomenal!” he said. “She was
so patient with all of our questions and was right by Dottie’s side,
helping her through a very diffcult recovery. She hand-fed her
and even offered to cook her some chicken at home to get her to
start eating when Dottie was being stubborn.

Statistically, large, deep-chested breeds such as Great Danes,
Saint Bernards, and Weimaraners are more prone to GDV.
However, Dr. Neal said there are some preventives that owners
of these dogs can take to avoid GDV and the emergency surgery it
can ultimately require.

“There are things owners can do to reduce the risk, but the
best way to prevent your pet from experiencing GDV is to have
a prophylactic gastropexy performed,” Dr. Neal said. “This
procedure involves suturing the stomach to the body wall,
preventing it from twisting later in life. It’s generally done when
your dog is spayed or neutered.”

Dottie was excited to get back home to her comfy spot on the sofa
and the company of her family and pet siblings. And, according to
Duston, he and Erik are hopeful they won’t be faced with another
pet having a life-threatening surgical condition. However, if they
do, they know where to go to receive not just the best quality care,
but also the ever-so-important attentitiveness and compassion
that helps make the experience as pleasant as possible.

COLLEGE CELEBRATES NATIONAL VETERINARY
MEDICAL TECHNICIAN WEEK

PUMPKIN DECORATING CONTEST

The MSU CVM
Veterinary Medical
Technology program
celebrated National
VMT Week 2020 with
a variety of activities.
Due to the COVID-19
pandemic, much of this
year’s celebration was
modifed; however,
fun was still had by all!

National Veterinary Technician Week takes place the third week
of October each year to recognize the varied and vital work VMTs
do working alongside veterinarians to provide animals—and their
owners—a level of care and comfort that wouldn’t be possible
without their help.

According to clinical instructor Dr. Mandy Kohler, the program
had a great week celebrating everything that veterinary medical
technologists do for the veterinary profession, with the VMT
students taking an active role in planning the activities.

“Students Maggie Walsh and Jacob Carmack spoke with members
of the Starkville community, who willingly donated many things
to the celebration. Shipley’s Donuts sponsored a program with
donuts for breakfast and donated two certifcates to raffe off to
students,” Dr. Kohler said. “Domino’s Pizza provided lunch for
the students, and Maroon & Co., The Lodge, and Applebee’s all
provided giveaway items throughout the week.”

First-year veterinary student Shauna Davee, who serves as the
College’s Hill’s Pet Nutrition Representative, obtained treat bags

In October, MSU CVM hosted its
inaugural pumpkin decorating
contest. Participants submitted
a decorated pumpkin in one
or more of the following five
categories: most creative,
funniest, animal look-alike,
celebrity or character look-alike,
and most school spirit.

Submissions were judged by
staff members from the MSU
Division of Agriculture, Forestry,
and Veterinary Medicine and the
MSU Office of Public Affairs. All
pumpkins were displayed in the
CVM Dean’s Lobby. The following
participants were recognized
and received gift cards to
Strange Brew Coffeehouse:

1ST PLACE:
Mary Sanderson by the CVS Technicians

2ND PLACE:
Dr. Pumpkin Head by Julie Burt

3RD PLACE:
“What’s This?” by Karrie Files

ANIMAL LOOK-ALIKE: Pretty Pink Piggy by Jamie Burkhardt
FUNNIEST: Shades of Grey by Stacey Wilkinson (NOT PICTURED)

MOST CREATIVE: I Made This by Kaylin McNulty
CHARACTER LOOK-ALIKE: Minnie Mouse by Kaylin McNulty

Congratulations to all of our winners, and thank you to all of
our participants!

PEGASUS PRESS | FALL & WINTER 2020

flled with candies, decals, and encouraging messages of support
for all of the aspiring veterinary technologists compliments of
Hill’s.

Lane Cress, RVT and outreach and intern coordinator for
Charlotte Animal Referral and Emergency (CARE) in Charlotte,
North Carolina, donated pizza for the entire program. She also
provided a video for VMT students to learn more about their one-
year rotating internship at CARE for veterinary technicians.

“All in all, I believe this was the best National VMT Week yet. The
students really enjoyed the raffe prizes,” Dr. Kohler said. “I liked
that our students engaged with members of the community,
because it gave us a chance to educate others about NVTW and
the veterinary medical technology profession—which is our
mission!”

MSU CVM is proud to offer
one of less than two dozen
four-year VMT programs
in the country and be one
of the few programs where
technologists train alongside
the DVM students in the same
clinical setting. Our College
recognizes that veterinary
medical technologists
are a vital part of the
veterinary services team
and is deeply appreciative
of their contributions to the
veterinary profession.

26 27

 ANIMAL EMERGENCY & REFERRAL CENTER
TO UNDERGO EXPANSION

COLLEGE RENOVATION
AND CONSTRUCTION
PROJECTS COMPLETED
FOR CONTINUED
GROWTH
If renovation and construction are signs of progress, then the
Wise Center for Veterinary Medicine is making great strides!
Several major renovation projects were completed in 2020 to
expand and improve DVM and veterinary medical technology
(VMT) students’ learning environment, improve aesthetics,
and provide space for an enlarged DVM class size entering in
2021.

According to MSU CVM Professor and Associate Dean Dr. Ron
McLaughlin, projects ranged from clinical areas in the Animal
Health Center to teaching laboratories to departmental offices
and conference rooms on the fourth floor previously occupied
by the MSU Animal and Dairy Science Department.

“A wide variety of improvements were made to the Wise
Center over the course of the last year and have benefitted
students, staff, and faculty,” Dr. McLaughlin said. “Funding for
the renovations came primarily from endowment income and
cost savings throughout the College.”

He outlined the following projects considered to have a
significant impact on the College’s progress, especially related
to a successful AVMA Council on Education accreditation site
visit scheduled for later this fall:

• The anatomy laboratory was enlarged to accommodate up to
115 students, and downdraft dissection tables were installed
to improve air quality while students work with specimens.

• A 2,200-square-foot clinical skills laboratory was completed
on the fourth floor, providing students 24/7 access to
teaching models and learning stations.

• A new 3,000-square-foot student learning area was created
on the fourth floor for the DVM population medicine
rotation, providing both office and laboratory spaces.

• A new 2,160-square-foot space was repurposed on the
fourth floor to add two new classrooms and an office suite
specifically for the VMT program. A conference room and
student exercise area were also added.

• 375 square feet in the Animal Health Center was repurposed
to allow for a new oncology treatment room with a viewing
window for teaching purposes.

• A new dental and special procedures room was created from
346 square feet of repurposed space in the Animal Health
Center.

• 528 square feet in the Animal Health Center was repurposed
to create a new anesthesia rounds/learning room.

• Three new exam rooms were added in the Animal Health
Center. One is dedicated for feline patients, and another is
dedicated for ophthalmology patients. The third is available
for general use as needed.

• The AHC Intensive Care Unit was renovated and expanded
to 1,755 square feet, providing additional space for an
intermediate care ward and treatment area. This additional
space has improved workflow and enhanced both patient
care and student learning.

In addition to these projects, lockers were installed throughout
building for students, and updates and renovations were also
completed to add or modernize workspaces and incorporate
the College’s branding throughout the facility. Technology in
all of the College’s classrooms was also updated to improve
learning and facilitate distance education during the COVID-19
pandemic.

“This work was very needed and has made a real difference
in the appearance and functionality of our main campus
facilities,” Dr. McLaughlin said. “However, we have a number
of impressive construction plans on the horizon. MSU CVM is
poised for significant growth; the best is yet to come.”

MSU CVM’s Animal Emergency & Referral Center (AERC) located
in the Jackson suburb of Flowood is slated to begin construction
on a 12,000-square-foot addition this spring. According to MSU
CVM Clinical Professor and Assistant Dean for Clinical Services
Dr. Joey Burt, the $5.6 million project is needed as a result of the
continued growth of the practice as well as to better serve its
clients and MSU CVM students.

“Expanding the AERC is critical to its continued success; we have
simply outgrown our existing facilities,” Dr. Burt said. “However,
plans include much more than just the much-needed expanded
clinical space for our staff and additional students to render

emergency and referral services. The addition will also include
shelled space for a future residential area for our students and
a conference room for teaching and outreach programs for the
local veterinary community.”

In addition, the AERC’s rehabilitation center, currently located
in leased space a few blocks away, will be accommodated onsite
through the expansion. “Having all our services in one location
will be a beneft to our patients, practitioners, clients and
students. It’s a win-win for everyone involved,” said Dr. Burt.

The project has been designed in a way to allow the AERC to
remain fully functional throughout the process, so there is no
anticipated interruption of service to referring veterinarians
or their clients, while maintaining training for CVM students.
“The services provided at AERC are vital to scores of pets and
their owners in the region, so our goal is for construction to take
place while operations proceed as usual,” Dr. Burt said. “We are
super excited about this project becoming a reality. It will further
MSU CVM’s mission of improving the health and well-being
of companion animals and providing outstanding, hands-on
training for our students.”

Watch the College’s social media pages for project groundbreaking
plans, which will likely take place in April.

PETCO GRANT BENEFITS SHELTER MEDICINE PROGRAM
A $20,000 grant from the Petco
Foundation has enabled the MSU CVM
Shelter Medicine Program to extend its
efforts in providing spay/neuter services
to shelter animals throughout the region.

This program is of great beneft to
animals, shelters, and communities, as well as our students,
who have the opportunity to hone their surgical skills prior to
graduation.

Since 2007, MSU CVM students have performed more than 93,000
spay/neuter surgeries under the direction of faculty mentors.
This has literally moved healthy dogs and cats from euthanasia
lists to loving homes by
increasing their chances
of adoption as well as
preventing scores of
additional litters of
unwanted animals.

In addition, the shelter
medicine program
has enabled MSU
CVM to graduate a
new generation of

veterinarians who fully appreciate

the problems animal shelters face,

understand the overpopulation of

homeless dogs and cats, and are equipped

to go out into local communities and help

solve the problem!

The Petco Foundation strives to inspire and empower

communities to make a difference by investing in adoption

and medical care programs, spay and neuter services, pet

cancer research, service and therapy animals, and numerous

other lifesaving initiatives. They partner with Petco stores and

animal welfare organizations across the country to increase pet

adoptions and to date have helped

more than 6.5 million pets fnd their

new loving families.

MSU CVM and the shelter medicine

program appreciates the funding

the Petco Foundation has provided

through this generous grant and is

thankful for their support, as well as

the support of other organizations

and individuals whose gifts enable us

to offer this invaluable program.

PEGASUS PRESS | FALL & WINTER 2020 EARNING RESPECT BY E XCEEDING E XPECTATIONS 29 28

THREE LEGS, ONE STROKE, AND NINE LIVES
Beau the cat has faced his share of challenges, but this laid-

back feline has managed to overcome them and is now living

the good life.

Soaked and alone in a ditch on the side of the road, Beau was

only a kitten when he was found and taken in by Deborah

McGehee in June of 2013. “My dad and I stopped in the road so

I could take a picture of a beautiful rainbow following a storm,

and when I got out, I heard the most pitiful crying,” McGehee

said. “I looked around and saw the sweetest little face peeking

out of the weeds. I don’t know if he jumped out of a vehicle or

was thrown out, but I couldn’t leave him.”

Later that evening, as Beau began to settle in, McGehee noticed

that something was wrong with his right front leg. “This was on

the weekend, so I took him to my vet at All Creatures Animal

Clinic in Madison first thing Monday morning. Turns out, he

had a dislocated shoulder and a fractured elbow,” McGehee

said. “Unfortunately, trying to reset the shoulder didn’t work,

and after consulting with MSU CVM, Drs. Filgo, Camp, and

Thrash helped me understand that amputation would be best.

Thankfully, Beau did fine with the procedure, and everyone at

All Creatures fell in love with him through the process.”

For the next couple of months, McGehee dropped her three-

legged baby off at All Creatures daily for their daycare program

during the work week. Beau grew and played normally, and

because he was so young at amputation, he never really missed

his fourth leg. “Beau slept in a large kennel at the foot of my

bed for a while. I took care to make sure he didn’t try and jump

from high places,” she said. “I had steps so he could get on and

off the bed easily. I was sort of a helicopter ‘fur mom’ at first,

but he quickly learned and accepted his limitations.”

Life moved along, and all was normal for Beau and the other

pets in the McGehee household—who were also rescues—for

the next several years. Then in 2019, just after Christmas,

McGehee noticed something wasn’t right. Beau was just laying

around and not acting like himself. “Once again, I took Beau to

All Creatures first thing on a Monday morning. After an initial

assessment, they thought maybe he was having a reaction to his

flea prevention medicine, so they treated him with steroids,”

she said. “They kept him for several days, but there was no

change, so they referred him to MSU. We got word the doctors

at MSU’s Veterinary Specialty Center could see him that same

day if we could be there before 4, and that was the fastest trip

I ever made to Starkville!”

At Veterinary Specialty Center (VSC), MSU CVM Associate

Clinical Professor of Neurology and Neurosurgery Dr. Michaela

Beasley and neurology specialty intern Dr. Martin Kwan

received and evaluated Beau. A presumptive diagnosis of C1-

C5 myelopathy was made, and he was scheduled to return in

one week for an MRI to rule out a feline ischemic event and

other potential causes of his immobility.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

“Upon arrival for his neurological recheck, Beau was quiet,

alert, and responsive, but he was still non-ambulatory. His

head and neck were dropped toward the ground, and he had

moderate muscular atrophy in his hind limbs; he couldn’t

hold himself up,” Dr. Beasley said. “An MRI ruled out common

causes of his immobility leaving a diagnosis of nutritional

deficiency, myasthenia gravis, or a spinal stroke. He was

prescribed a vitamin supplement and a trial medication

treatment for myasthenia gravis, an acquired neuromuscular

disease.”

McGehee spent the next few weeks—then months—carefully

following the doctors’ orders. “I made sure he was eating the

right food, getting his supplement, and taking his medicine.

Early on, when he wouldn’t eat or drink, I fed him chicken

broth and water by syringe,” she said. “He slept right beside

me on a pad, just in case he had an accident, but he never had

a single one. He always let me know when he had to go, and I’d

get up and hold him up in his cat box so he could take care of

his business.”

McGehee also made sure Beau spent an equal amount of time

laying on each side just like the doctors’ said. She had buffers

to prevent him from falling off the bed. “I spent a lot of time

caring for him and lost a lot of sleep during those months,” she

said. “But Beau trusted me to care for him since the day I found

him, and I wasn’t going to let him down.”

When medications didn’t quickly relieve Beau’s symptoms, he

was diagnosed with feline ischemic myelopathy, commonly

called a spinal stroke, and he was referred to Dr. Wendy Byrd,

a veterinarian and certified animal rehabilitation therapist

at MSU CVM’s Animal Rehabilitation Center in Flowood, for

therapy. The goal was to try and improve limb function and

his quality of life.

“Beau had adapted to three legs without rehab, but he was

now facing a more challenging situation as a much older cat,

so when we received the referral, I was just glad there was an

option,” McGehee said. “Turns out, Dr. Byrd and her staff were

absolutely amazing! Beau had therapy three days per week

beginning at the end of January and through April, and he

went for follow up in May.”

“When Beau first arrived, he had lost a great deal of muscle

and could only move his neck slightly, so we had to start

slowly; however, he continually improved over the next

several months. His rehab included a variety of land exercises

as well as the underwater treadmill,” Dr. Byrd said. “We would

have to change his exercises every time he came because he

would figure us out. When we put on our waders to get in the

treadmill, he knew what was coming, but he was such a good

patient!”

Beau also received laser therapy and soft tissue work at

the Animal Rehabilitation Center, and a Flowood-area

veterinarian that performs electroacupuncture treated him,

as well. On the days he didn’t have therapy, he went to day care

at All Creatures while McGehee was at work.

“Beau never gave up; he kept his ‘cattitude’ through the whole

process,” McGehee said. “It was amazing to see him get back

to scampering around like his old three-legged self after

witnessing how very helpless he was. I think his easy-going

spirit really helped him get through this, but without the

outstanding medical care and therapy he received, it certainly

wouldn’t have been possible!”

PEGASUS PRESS | FALL & WINTER 2020 30 31

ANNUAL
RESEARCH DAY

2020

HUSTON APPOINTED TO ADVISORY COUNCIL ON
COMBATING ANTIBIOTIC RESISTANT BACTERIA

MSU CVM Professor and MSU Beef Huston obtained her DVM from The Ohio State University
Extension Veterinarian Dr. Carla in 1994 and spent several years in private mixed-animal
Huston, who also oversees the practice, before pursuing a PhD in epidemiology focusing on
College’s new Enhanced Clinical Salmonella and antimicrobial resistance in dairy cattle. She
Practicums (ECP) Program, has been joined the MSU CVM faculty in 2001. With over 25 years of
appointed to the Presidential Advisory experience in livestock health and emergency management,
Council on Combating Antibiotic she teaches classes focusing on preventive veterinary medicine,
Resistant Bacteria (PACCARB). epidemiology, population medicine and disaster management.

The PACCARB was established in As an extension veterinarian, Huston develops and administers
2014 and serves to provide advice, veterinarian, producer, and youth educational programs
information, and recommendations focusing on livestock quality assurance and health management.

to the U.S. Secretary of Health and Human Services regarding She applies the latest research fndings and technologies to the
programs and policies intended to support and evaluate feld while serving as a liaison between private, public, and
the implementation of U.S. government activities related regulatory entities.
to combating antibiotic-resistant bacteria. The council is
comprised of government employees and liaison representative In her duties as director of the College’s ECP program, she

members from various organizations. works with local veterinary practitioners and CVM students to
help facilitate educational opportunities in those settings. For

Dr. Huston, who was nominated by the American Association of more on this program, see page 16.
Extension Veterinarians (AAEV), will serve a two-year term as
their representative to the council. The AAEV is an organization of Huston’s two-year appointment to PACCARB began on

public and private veterinarians involved in extension, education, September 9. Dr. Locke Karriker, currently Dr. Douglas and

and outreach. It is dedicated to protecting the health and well- Ann Gustafson Professsor for Teaching Excellence in Veterinary

being of food animals and to contributing to public health through Medicine at Iowa State University, who earned is DVM (1999)

the education of the public and the profession in many areas such and MS (2000) from MSU CVM, also serves on the Council.

as animal welfare and judicious antimicrobial use.

CVM CAREER EXPO GOES VIRTUAL
TO CONNECT GRADS AND EMPLOYERS
Last fall, the College hosted its annual career expo, providing
MSU CVM Doctor of Veterinary Medicine and veterinary
medical technology students the opportunity to connect
with potential employers from across the country. Due to
the COVID-19 pandemic, the event connected students and
potential employers virtually. Nearly 30 employers participated
and hosted 165 chats with CVM students. Pictured below

is Marjorie Powers, visiting fourth-year student from St.
Matthew’s University CVM, and pictured above is fourth-year
student Mimi Pelanne, both of whom participated in the event.
The 2021 expo will beheld in October. Visit our website or follow
us on social media for updates or contact Animal Health Center
Referral Coordinator Julie Burt at (662) 325-7016 for additional
details.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

SUMMER RESEARCH STUDENT ORAL PRESENTATION
Caroline Coussens (1st place), Courtney Baugher (2nd place), Caleb Glover (3rd place)

GRADUATE STUDENT POSTER PRESENTATION
Darby Stanford (1st place), Brittany Szafran (2nd place), Jamie Rutter (3rd place)

GRADUATE STUDENT ORAL PRESENTATION
Matt Scott (1st place), Alexis Thompson (2nd place), Moses Ayoola (3rd place)

MSU CVM’s Annual Research Day provides
veterinary students, graduate students, and faculty
the chance to showcase their accomplishments in
research for the year through presentations to their
professors and peers. Contributions from Nutramax
Laboratories help make the event possible.

According to Dr. Todd Henderson, a 1992 MSU CVM
graduate and president of Nutramax Laboratories,
which is a leader in researching quality veterinary
supplements, annual research day is a wonderful
opportunity to showcase some of the amazing things
that are being done at the College. Henderson
noted that it also provides graduate students
and veterinary students valuable experience in
presenting and defending their research, as well as
giving them some well-deserved recognition.

Due to the COVID-19 pandemic, 2020’s event was
conducted via WebEx to ensure the safety of all
participants.

Students are recognized in three categories at the
annual event: Summer Research Student, Graduate
Student Posters, and Graduate Student Oral
presentations. This year’s winners included:

SUMMER RESEARCH WINNERS
FIRST PLACE: Caroline Coussens
SECOND PLACE: Courtney Baugher
THIRD PLACE: Caleb Glover

GRADUATE STUDENT POSTER WINNERS
FIRST PLACE: Darby Stanford
SECOND PLACE: Brittany Szafran
THIRD PLACE: Jamie Rutter

GRADUATE STUDENT ORAL PRESENTATION WINNERS
FIRST PLACE: Matt Scott
SECOND PLACE: Alexis Thompson
THIRD PLACE: Moses Ayoola

This event is sponsored annually by

PEGASUS PRESS | FALL & WINTER 2020 32 33

LONG LIVE THE TURTLES…with the Help of MSU CVM
Sea turtles are considered a symbol of longevity, and MSU

CVM is doing its part to help ensure the turtles themselves are

around for a long time! This is especially true for a group of

juvenile Kemp’s ridley sea turtles that were part of a mass “cold

stunning” event in the Northeast last December.

Through a partnership with the Institute for Marine Mammal

Studies (IMMS) in Gulfport, MSU CVM veterinarians and

veterinary students are playing a key role in the care and

rehabilitation of these amazing marine animals, which are not

only the smallest, but the most endangered of all species of sea

turtles.

According to MSU CVM Assistant Clinical Professor of

Pathobiology and Population Medicine Dr. Stephen Reichley,

who is a certified aquatic veterinarian, Kemp’s ridley sea

turtles are ectotherms; therefore, their body temperature is

regulated by the temperature of their surroundings.

“As water temperatures start to decline in the Northeast, sea

turtles begin to migrate south to warmer waters. A number of

turtles that do not migrate quickly enough—mainly juveniles—

will be exposed to these cold waters causing them to become

hypothermic-like, which is commonly referred to as ‘cold-

stunned,’” he said. “This is the case for the turtles currently

being cared for by our faculty at IMMS.”

This type of stunning event occurs every year; however, this

year included a near-record number of turtles, and coupled

with COVID-19 safety guidelines for volunteers, they were sent

to many facilities across the country. A non-proft organization

that coordinates and facilitates the use of general aviation to

transport endangered species, critical response teams, and

educates the community on conservation of marine life, Turtles

Fly Too, Inc., is routinely involved with this situation and few

the turtles to Mississippi, where they were met by the MSU CVM

and IMMS response team. MSU CVM sent two residents and fve

students to assist the team with the initial intake process.

“The turtles were triaged at the facilities in the Northeast and

provided continued care on the plane. Upon arrival at IMMS,

they were admitted to the turtle hospital where a team of

experts, including MSU CVM Clinical Instructor Dr. Christa

Barrett, a certified aquatic veterinarian stationed at IMMS,

performed an assessment of each turtle, including radiographs,

an ultrasound, and blood work,” said Dr. Reichley. “Drs.

Hannah Urig and Alexis Thompson, who are completing their

residencies with the College’s population medicine service,

also participated, as did five CVM DVM students, giving them

the opportunity to get hands-on experience dealing with a

large-scale rescue effort.”

According to Dr. Barrett, cold-stunned turtles often have

skin and shell lesions, poor body condition, dehydration,

bacterial or fungal pneumonia, gastrointestinal issues and

other medical problems. Their prognosis and duration of

rehabilitation is variable and often depends on development

of secondary conditions. For example, three of the 20 sea

turtles received succumbed to severe pneumonia; however,

the other 17 continue to improve.

“Cold-stunned turtles typically have reduced heart rates and
respiration rates and are not eating. They often also suffer with
secondary infections such as pneumonia,” she said. “The turtles
we received have required treatments such as fluid therapy,
antibiotics, topical therapies, and individually planned diets.
They are being kept in individual tubs of varying water levels
depending on their swimming abilities. The water is heated,
and the tubs are in a temperature-controlled environment.”

Board-certified veterinary specialists from the College’s main
campus are assisting with the extensive care and treatment
of the turtles as needed. For instance, MSU CVM Associate
Clinical Professor Dr. Caroline Betbeze, who is a veterinary
ophthalmologist, was called on to perform eye exams to check
for eye abnormalities caused when the turtles fail to blink or
shut their eyes normally following cold stunning. Dr. Allison
Lee, assistant professor and veterinary radiologist, and Dr.
John Thomason, associate professor, veterinary internist, and
Lauran and Dean Wingo Faculty Fellow, are also assisting with
the care and rehabilitation of these turtles.

MSU CVM second-year DVM student Amanda Rowe was one of
the students who assisted with the turtles’ initial intake. “The
recent invitation to participate in the rescue and treatment
of cold stunned Kemp’s ridley sea turtles was a once-in-a-
lifetime experience,” Rowe said. “Evaluating and assisting in
treatments for these endangered animals exemplified how the
education I’m receiving here at State can be adapted to any
species and situation. I am very grateful to the College and the
team at IMMS for affording me this incredible opportunity.”

Several more DVM students have since volunteered to
help provide ongoing care for the turtles. They assist with
husbandry activities and providing medical treatment and
rehabilitation efforts.

“The student volunteers have been an important part of the
caregiving team for the turtles, and they are learning a great
deal in the process,” Dr. Barrett said. “For instance, some of
the turtles require fluid administration, and the students
have been very helpful with that. They also get to watch—and
frequently, actively participate in—different assessments and
procedures being conducted on the turtles.”

Ashley Beyer, a first-year DVM student, helped with the turtles
over the winter break. She had the opportunity to spend two
days caring for them and said it was a wonderful learning
opportunity that she thoroughly enjoyed.

“This whole experience was super cool,” Beyer said. “We kept
the turtles’ pools clean, helped administer medications to
them, helped prepare their food—which involved hacking
away at a huge shrimp ice block—and helped feed them. It was
an amazing opportunity!”

According to Dr. Barrett, the turtles are progressing well.
“There is a range of care needed, with some requiring more
intensive care than others, but overall, they’re progressing as
expected. However, there is still a long road ahead for medical
care and rehabilitation before they can be released,” she said.

MSU CVM Assistant Clinical Professor Dr. Debra Moore, who
serves as attending veterinarian at IMMS, said a hatchling sea
turtle has only a one in 10,000 chance of becoming an adult, so
it’s critically important to save as many of the turtles as possible.

“The rehabilitation—and ultimately the release—of these 17
Kemp’s ridley sea turtles is vital for species conservation,” Dr.
Moore said. “And the experience these students are gaining is
invaluable. For some, it might just lead to a career path in marine
animal medicine, but for all, it will provide the opportunity to
share with the public—for example future clients—the plight
of endangered species. Education of the public is critically
important if we are to make a difference for our planet.”

According to MSU CVM Professor and Director of MSU’s Global
Center for Aquatic Food Security Dr. Mark Lawrence, who is
a veterinary microbiologist specializing in aquatic animal
health, the ultimate goal is to rehabilitate these turtles back to
health with the intent to release them.

“MSU CVM has a team of highly dedicated veterinarians
committed to providing optimal clinical care for these sea
turtles, and the opportunity for our veterinary students to get
hands-on experience in their rehabilitation is truly unique,”
Dr. Lawrence said. “I feel honored to work with Drs. Moore
and Barrett, who have tremendous knowledge and skills to
provide medical care for these animals. When the turtles are
medically cleared, they will be released into the Mississippi
Sound, where with a little luck, they’ll grow to adulthood
and reproduce, helping ensure the future of this critically
endangered species.”

 EARNING RESPECT BY E XCEEDING E XPECTATIONS PEGASUS PRESS | FALL & WINTER 2020 34 35

IMMS EARNS IMPRESSIVE DISTINCTION, PROVIDES
CVM STUDENTS INVALUABLE LEARNING EXPERIENCE

To be able to say that we are one of only two colleges of veterinary
medicine in the United States that provides all students with

marine animal medicine training is a feather in our hat.
– DR. KENT HOBLET

The partnership MSU CVM fresh water incursion issue. We
maintains with the Institute have taken a leadership role in
for Marine Mammal Studies these situations that have had a

(IMMS) in Gulfport, Mississippi, tremendous impact on marine

is a mutually beneficial one. life, and the partnership we have

The Institute and College both with Mississippi State University

have access to resources and College of Veterinary Medicine

opportunities they wouldn’t has been a significant part of our
success.”

According to MSU CVM Dean Dr. Kent Hoblet, the College has
two full-time veterinarians stationed at IMMS and considers
the partnership it has with Dr. Solangi and the institute an
important asset. “These two faculty members are actively
involved with the stranding, rehabilitation, and research
efforts of IMMS, and they provide veterinary care to the
animals at IMMS. Their work there and the opportunity this
relationship offers our College and our students is definitely
a point of pride for us,” Dr. Hoblet said. “To be able to say
that we are one of only two colleges of veterinary medicine
in the United States that provides all students with marine
animal medicine training is a feather in our hat. We know
not all of our students will go on to work directly in this field,
but the experience they gain is important for all of them; it
helps foster an appreciation for ocean life and equip them to
effectively serve as ambassadors for protecting our oceans and
the amazing creatures within them.”

The Institute for Marine Mammal Studies and MSU College
of Veterinary Medicine began working together in an official
capacity the winter of 2018. Since that time, several hundred
MSU CVM students have had the opportunity to gain hands-
on training with marine animals. For more information, see
the story on page 34, which provides a summary of the most
recent learning experience this partnership has afforded our
students.

otherwise have, and the learning
experience the relationship affords our students is one
available at only one other US college of veterinary medicine.

IMMS has been a lifeline for stranded and sick or injured
marine life—especially endangered and protected dolphins,
sea turtles, and manatees—for decades, and now the well-
respected animal care and research facility has landed top
honors and a special designation for its commitment to caring
for animals. According to IMMS President Dr. Moby Solangi,
the Institute has garnered the prestigious American Humane
Certified Seal, which recognizes the highest standard of
animal care.

“This is a hard-earned, world-wide distinction, and we are
delighted to have obtained it. It’s a first for Mississippi and
the Gulf States region,” Dr. Solangi said. “This prestigious
organization accredits and certifies animal welfare standards
in the United States and worldwide.”

Dr. Solangi explained that the certification required a visit from
an audit team, which included biologists and veterinarians,
who spent two full days reviewing and evaluating virtually
every aspect related to animal welfare at the facility.

“We work daily to raise the bar when it comes to research and
the care of these animals,” Dr. Solangi said. “We were involved
with the BP oil spill and now the Bonnet Carre Spillway

CVM VOLUNTEERS PARTICIPATE IN
MSU SERVICE DAWGS DAY

To kick off the fall semester each year, Mississippi State
University’s Maroon Volunteer Center holds a “Service Dawgs
Day” each August. This annual event offers MSU students, faculty,
and staff an opportunity to give back to the Starkville community.

This past August, MSU CVM Class of 2024 student Ian Evans
organized a team of volunteers from MSU CVM to participate
in the community service day. The MSU CVM team consisted
of 30 students and faculty members and completed projects at
the Starkville Sportsplex and Odd Fellows Cemetery. The MSU
CVM teams received their own specific locations in order to
remain socially distant from other members of the community
and reduce risk of COVID-19 transmission.

“For me, this day was about getting students and professors
outside to socialize in a different setting,” Evans said. “Especially
the setting we have right now at the Wise Center where we’re
trying not to overstep the boundaries for the pandemic. When
we’re outside in nature and doing a little community service, I
feel you’re able to connect in a different way.”

As a thank you for their
time and commitment, the
Dean’s office provided MSU
CVM volunteers with snacks
and water to help beat the
August heat.

“It’s important that we
foster our relationship
between the College,
the University, and the
Starkville community,” MSU
CVM Dean Dr. Kent Hoblet
said. “We’re very proud of
these students and faculty
for taking time out of their
Saturday to give back to the
Starkville community.”

PEGASUS PRESS | FALL & WINTER 2020 EARNING RESPECT BY E XCEEDING E XPECTATIONS 37 36

2020 ALL COLLEGE
AWARDS DAY

2020 ALL COLLEGE
AWARDS DAY

PRESIDENT’S PEGASUS AWARD
Mike McCormick

VICE PRESIDENT’S PEGASUS AWARD
Dr. George Seiler

DEAN’S PEGASUS AWARD
Drs. Jim and Gail Anderson

PEGASUS FACULTY AWARDS
Dr. Sharon Grace | Award for Teaching

Dr. Hossam Abdelhamed | Award for Research
Dr. Caroline Betbeze Ivy | Award for Service

PRESIDENT'S PEGASUS AWARD

ZOETIS AWARD FOR
VETERINARY RESEARCH EXCELLENCE

Dr. Attila Karsi

E. WYNN JONES AWARD
Kevin Moore

STAFF AWARDS
Missy Bolin

Cynthia Ware
Lanette Jordan

Presented by MSU CVM Dean Dr. Kent Hoblet

Each year the President’s Pegasus Award is presented to an

individual who has demonstrated outstanding contributions

to the various missions of the MSU College of Veterinary

Medicine, the University, and the veterinary medical

profession.

The Mississippi State University College of Veterinary Medicine

has no greater friend—or supporter—than the Mississippi

Farm Bureau Federation (MFBF), and the University and

College understand and appreciate the important part MFBF

PRESIDENT MIKE MCCORMICK plays in this invaluable

friendship. McCormick’s knowledge and expertise, passion,

and commitment, diplomacy, and collaboration have led him

to become an outstanding and respected leader that means

much to the state and to the college of veterinary medicine.

In addition, McCormick’s contributions to the success of MSU

CVM have only increased through his role as a trusted advisor

as an inaugural member of the CVM Dean’s Council.

McCormick is a graduate of the University of Southern

Mississippi with a Bachelor of Science degree in business

administration. In addition to serving as MFBF president, he

is a cattle and timber farmer in Jefferson County, where he has

one of the longest continuing operating farms in the state.

Prior to being elected the tenth president of the MFBF in 2015,

McCormick served for seven years as president of the Jefferson

County Farm Bureau and was a member of the MFBF Board of

Directors for four years. He also served as a chair of the MFBF

Beef and Forestry Advisory Committees and as a member of

the American Farm Bureau Federation Beef and Forestry

Advisory Committees. He is a founding member of the Farm

Families of Mississippi ag promotion campaign and served as

the committee’s vice chair.

McCormick has been a longtime supporter of MSU CVM. He

was involved with establishing the College, lobbying for it in

the 1970s. Through the years he has remained a friend, as has

MFBF-- even through some difficult years in the 80s and early

90s. MSU CVM is fortunate that their support never waivered.

Each year MSU CVM leadership must prepare and submit a

budget to the Mississippi Legislature for their consideration

for the upcoming fiscal year. From the time this budget

is submitted, then debated and eventually leads to an

appropriation bill signed by the governor, a great deal of work is

done by MSU and our friends—such as MFBF—for the benefit of

the College. McCormick plays an integral role in these efforts,

routinely meeting with legislative leaders and other elected

officials to explain the College’s needs and answer questions.

His goal is always that we are treated fairly and equitably, and

he is both tireless and very effective in this effort.

In addition, McCormick led MFBF in contributing two

scholarships per year to students entering practice in

Mississippi rural communities where they would provide at

least 30% farm animal care. This act is typical of McCormick’s

leadership and is just one example of his support, diplomacy,

and collaborative efforts to benefit the state’s farmers and

MSU CVM. There are countless others.

MSU CVM is very grateful for Mike McCormick’s ongoing

friendship and support and is pleased to recognize him with

the College’s 2020 President’s Pegasus Award.

VICE PRESIDENT'S PEGASUS AWARD

Dr. George Seiler

The Vice President’s

Pegasus Award is

presented to a person

or persons not currently

employed by Mississippi

State University who

have made significant

contributions to the

veterinary medical

profession and have

benefitted the MSU

College of Veterinary

Medicine.

The 2020 Vice

President’s Pegasus Award was presented to DR. GEORGE

SEILER, a veterinarian from Morgantown, WV. Dr. Seiler

currently serves as the immediate past president of the West

Virginia Veterinary Medical Association, having completed a

two-year term as president.

Originally from Maryland, Dr. Seiler received his Doctor

of Veterinary Medicine degree in 1983 from the University

of Florida College of Veterinary Medicine. In 1985, he

established what became a multi-doctor small animal practice

in Morgantown, WV, where he still practices today. Over the

years, his clinic has employed many pre-veterinary students.

After interacting with Dr. Seiler for any amount of time,

his heartfelt interest in veterinary students is apparent.

In addition to his private practice, he serves as an adjunct

professor in the department of animal and nutritional

sciences at West Virginia University where he has taught the

very popular course “Companion Animal Pathology” for more

than 20 years.

Dr. Seiler is a member of the oversight committee of the Davis-

Michael Scholarship, originally an $18M endowed scholarship

that continues to benefit pre-veterinary and veterinary

students (including those that attend MSU). In FY 2019-2020,

this endowed fund awarded scholarships to 79 undergraduate

students and 59 veterinary students.

In 2008, Dr. Seiler accompanied WVU Animal Science faculty

members to Starkville to explore possibilities and work on

an arrangement that resulted in a contract between the West

Virginia Higher Education Policy Commission and MSU CVM

to provide contract seats in our college for West Virginia

residents. The first contract students arrived in Starkville

in 2009 to become members of the class of 2013. To date, at

least 85 West Virginia residents have benefitted from this

relationship, and many others will do so in the years to come.

Dr. Seiler’s interest in veterinary students achieving their life

goals is evident. Because he wanted students to be aware of

educational opportunities at MSU CVM but realized many

couldn’t afford to fly to Starkville, he organized and still

accompanies pre-veterinary students on a long weekend bus

trip to visit the veterinary colleges at Virginia Tech, Lincoln

Memorial University, and Mississippi State each year. This

occurs in conjunction with the interview process for MSU CVM,

and Dr. Seiler also participates in the admissions interviews

for the West Virginia students.

Dr. George Seiler has dedicated his career to advancing the

veterinary medical profession through the establishment of

his multi-doctor practice, service to the WVVMA, and active

involvement as an instructor and mentor to students through

the years. MSU CVM is most appreciative of Dr. Seiler’s support

and pleased to honor him with the Vice President’s Pegasus

Award for which he is most deserving.

PEGASUS PRESS | FALL & WINTER 2020EARNING RESPECT BY E XCEEDING E XPECTATIONS 39 38

DEAN'S PEGASUS AWARD FOR RESEARCH/
CREATIVE ACHIEVEMENT

presented by MSU CVM
Professor and Department
of Comparative Biomedical

Sciences Head Dr. Robert Wills

DR. HOSSAM ABDELHAMED journals, including the Journal of Bacteriology, PLOS One, and
was the recipient of the Frontiers in Microbiology. He has also published a book chapter

2020 Dean’s Pegasus Award and presented more than 40 conference abstracts. In the last three

for Research/Creative years, Dr. Abdelhamed served as PI or Co-PI in 22 internal and

Achievement. He joined the external grants with a total value of $10.85M, with $1.6 million of

MSU CVM Department of this awarded to him as P.I. His research has resulted in two patent

Comparative Biomedical applications.

Sciences in 2010 as a visiting
In addition to his PhD, Dr. Abdelhamed earned his DVM degree student to conduct his
from Alexandria University and his Master of Science degree from doctoral research, and
Benha University, both in Egypt. He is an active member of the following his graduation in
American Society for Microbiology and the American Fisheries 2012 from Benha University
Society as well as professional societies in Egypt.

in Egypt, he returned to MSU
CVM to re-join the research Dr. Abdelhamed is also a capable mentor and teacher. Since 2017,

team of Dr. Mark Lawrence and Dr. Atilla Karsi as a postdoctoral he has mentored two postdocs, two PhD students, a research
fellow in July 2013. associate, and a visiting scientist. He has also mentored a student

participating in the College’s Summer Research Experience and is
Since January 2017, Dr. Abdelhamed has been an assistant research

currently a mentor for a frst-year DVM student. In addition, he
professor, and he is currently also a junior investigator with the

teaches in the Infectious Agents I professional course.
MSU Center for Biomedical Research Excellence (NIH-COBRE). His
research focuses on characterization and control of pathogens of Dr. Abelhamed is extremely committed to his work, spending long
catfsh, antimicrobial resistance, and virulence factors of Listeria hours on weekdays and many weekends in his offce or lab. He is
monocytogenes. also always willing to help others. Dr. Abdelhamed is a talented

researcher and a true asset to MSU CVM, and the College is pleased
Since 2017, Dr. Abdelhamed’s scholarly activities have included to present him with the 2020 Pegasus Faculty Award for Research/
publishing 32 research articles in prestigious peer-reviewed Creative Achievement.

DEAN’S PEGASUS AWARD FOR SERVICE
DR. CAROLINE BETBEZE, It would be an oversight not to mention Dr. Betbeze’s commitment
the recipient of the 2020 to teaching and scholarly activities. She is an enthusiastic educator,
Dean’s Pegasus Award for having originated and/or served as course leader or co-course
Service, joined the MSU leader for a number of CVM core and elective courses and clinical
CVM Family in February 2013 rotations, as well as providing numerous ophthalmology lectures
with the goal of developing and labs to various level classes every year. Despite not having
a complete ophthalmology an offcial FTE devoted to research and scholarly activities and a
referral and teaching challenging clinical schedule, she also somehow fnds time for
service. However, as fate scholarly work, as well.
would have it, she ended up
single-handedly shouldering Dr. Betbeze’s service to MSU CVM is evident to many. Peer
the responsibility of running comments in support of her nomination for this award included:
the service for about six

• She is one of the most hard-working, talented, caring, and
years with the help of only

compassionate clinicians at our College.
one technician and one

intern. Finally, as a result of her hard work and determination, • She is service-oriented and client-focused.

Dr. Betbeze’s initial goal was realized, and the MSU CVM • She works tirelessly to make important connections with
Ophthalmology Service now boasts two faculty ophthalmologists, referring veterinarians and to maintain important relationships
an ophthalmology resident and two technicians as well as serves with previous students. These connections have served our CVM
as a respected referral destination for scores of animals in need of well, as our ophthalmology service is as busy as ever and receives
ophthalmic care throughout the Southeast.

referrals from all over the Southeast.

In addition to the monumental task of building the CVM’s • Her desire to make MSU CVM the best it can be is unmatched.
ophthalmology program, Dr. Betbeze has also represented MSU
CVM nationally through numerous committee assignments with MSU CVM Associate Clinical Professor of Veterinary Ophthalmology

the American College of Veterinary Ophthalmology, and she has Dr. Caroline Betbeze has established a frst-class ophthalmology

taken an active role in a range of committees such as scholarship, program for our College. She is dedicated, hard-working,

diversity, strategic planning and non-tenure track promotion at the professional and collegial. She sets an example for all, and the MSU

College. She has also found time to participate and represent the College of Veterinary Medicine is better because of her. She is most
College in a variety of community service and outreach programs. deserving of the 2020 Dean’s Pegasus Award for Service.

PEGASUS PRESS | FALL & WINTER 2020

presented by MSU CVM
Professor and Department of

Clinical Sciences Head
Dr. Andrew Mackin

DEAN'S PEGASUS AWARD

presented by MSU CVM Dean Dr. Kent Hoblet

The 2020 Dean’s Pegasus Award was presented to two veterinarians,
both of whom have demonstrated outstanding achievements in
their careers, as well as in their support of MSU CVM.

After undergraduate studies at MSU, DRS. JIM AND GAIL
ANDERSON attended Auburn University CVM where they earned
their DVM degrees in 1978. After receiving their DVMs, they
established Crossgates Veterinary Clinic in Pearl, MS, where they
practiced high-quality veterinary medicine for 40 years.

Both Drs. Jim and Gail have been active in the veterinary profession.
Dr. Gail served on AVMA Council on Education for six years and
currently serves as a member of the Mississippi Licensing Board of
Veterinary Medicine. Dr. Jim has been active in leadership of the
local and state Veterinary Medical Association and has served as

DEAN’S PEGASUS AWARD FOR TEACHING

president of the Mississippi Cattlemen’s Association. Both doctors
have willingly provided assistance to our CVM on numerous
occasions. In 2007, they both were involved in preparation for and
conduction of our AVMA COE site visit.

Also, in 2007, Dr. Jim led a group of Jackson area practitioners as
they worked with a group from the CVM led by Dr. Lee Tyner to
establish the relationship and build a new facility to house the
Animal Emergency & Referral Center in the Jackson suburb of
Flowood. The College opened that facility on Treetops Avenue in
2010. In 2011, the AERC became a required core rotation for all
fourth-year veterinary students, and more than 830 MSU CVM
graduates-- not counting VMT students-- have now completed
rotations there. This rotation is routinely rated by students as one of
their most valuable learning experiences. The value of this rotation
has also been recognized by others in the veterinary profession. At
the College’s last COE accreditation site visit in 2014, the Council
gave this rotation a coveted “commendation.”

Expanded services and caseload have led to plans for building
a 12,000 sq. ft. addition to the existing facility to both enlarge it
and add living space, enabling more students to spend more time
there. Groundbreaking is planned for later this spring.

Without the leadership of Drs. Jim and Gail Anderson, MSU
CVM would not have this invaluable teaching rotation that
provides incomparable learning experiences in the state’s major
metropolitan area. MSU CVM is proud to recognize them as the
recipients of the 2020 Dean’s Pegasus Award.

presented by MSU CVM
Professor and Department
of Clinical Sciences Head

Dr. Andrew Mackin

This year’s Dean’s Pegasus
Award for Teaching could not
have been presented to a more
deserving individual. Not only is
DR. SHARON GRACE known as
an exceptional teacher among
CVM students, but she is also a
teaching mentor for a signifcant
number of CVM faculty—and
she is considered the teaching
“engine” for the College’s
Department of Clinical Sciences.

Dr. Grace has been a constant
and dependable leader for the

College’s professional development courses and the NAVLE prep
course over the years. Her expansive knowledge of and passion
for feline medicine has led to her CVM feline patient elective
course being one of the most sought out and positively reviewed
courses in the curriculum. Dr. Grace has also served as the long-
term course leader for the small animal and surgery course; this
is a huge task requiring coordination of scheduling of numerous
faculty members for lectures and labs, but Dr. Grace always does it
with a smile and makes it look easy.

She has positively impacted hundreds of MSU CVM students from
the beginning of their academic careers until the time of their
graduation and continues to have an impact on many as a respected
mentor and friend. Her time spent assisting young faculty members
and her ongoing work as co-founder and coordinator of the Safe

Haven for Pets program are examples of an ongoing commitment
to teaching and service outside of her own classroom.

Dr. Grace’s contributions to MSU CVM are far too many to name,
but comments such as the following from her nominations for this
award sum up her approach to her work:

• Students know they will leave Dr. Grace’s classes better prepared
for the NAVLE and for real-world practice.

• She truly cares about the students, staff, and other faculty
members here at the CVM; she is dedicated to our College.

• I have always considered Dr. Grace an excellent teacher and a role
model for the professor that I hope to grow into. I feel honored
to have had the opportunity to learn from her as a student and to
now work alongside her as a faculty member.

Before handing off the professional development courses to new
leaders this year, Dr. Grace took the time to make changes to
improve the course design. She could have left this task to the new
instructors, but, as always, her diligence and commitment shined
through.

Dr. Grace has had a long-standing impact over the entire DVM
curriculum. It is ftting that she be recognized for her many
contributions to teaching in this year’s challenging COVID
environment as she always rises to the challenge to help ensure
we are providing the very best instruction possible for MSU CVM
students. It is a pleasure for the College to honor Dr. Sharon Grace
with the 2020 Pegasus Faculty Award for Teaching.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS 41 40

ZOETIS AWARD FOR EXCELLENCE IN ANIMAL RESEARCH
The Zoetis Award for Research
Excellence is awarded
annually to an MSU CVM
faculty member. Nominees for
the award must have served
as the principal investigator
in research conducted within
the past three years that has
attained or is likely to attain
national or international
recognition. The award is
supported by Zoetis and
includes a congratulatory
letter, an engraved plaque,
and a cash award of $1,000.

DR. ATTILA KARSI, the recipient of the 2020 Zoetis Award
for Research Excellence has an extremely productive research
program. He has been a tenure-track associate professor since
2015, and during that period, he has managed 37 competitive
grants ($3,908,953). In the last five years, he has published 53
peer-reviewed articles and co-authored three book chapters.

Dr. Karsi’s research resulted in three full patents on live
attenuated vaccine development for the control of Edwardsiella
ictaluri, a significant pathogen in commercial catfish. Two

E. WYNN JONES AWARD
The Dr. E. Wynn Jones Award
for Exceptional Service
recognizes individuals who
have provided exceptional
service to the MSU College
of Veterinary Medicine. Dr.
Wynn Jones was among the
first faculty in our College,
and even after he retired, he
worked tirelessly on behalf of
the CVM. In fact, even in his
early 90s, Dr. Jones worked so
much that many faculty and
staff didn’t even realize he was
officially retired.

The 2020 E. Wynn Jones Award was presented to MSU CVM
Manager of Building Services KEVIN MOORE, who joined the
CVM family in 2013 and through the years has demonstrated
a firm commitment to the College. Moore is recognized as a
valuable member of the CVM team. The following are just a
few of the comments noted about him by faculty and staff:

• Kevin rolls up his sleeves and jumps right into a project or
situation; you might even say he jumps in with both feet! He
is a great problem-solver and is completely reliable. When I
give him a project, I know that it will be done and done right!

presented by MSU CVM
Professor and Interim

Associate Dean for Research
and Graduate Studies

Dr. David Smith

presented by
MSU CVM Dean
Dr. Kent Hoblet

patent applications in live vaccine development are pending.
Recently, he submitted two invention disclosures for new
E. ictaluri vaccine strains that are more efficacious than the
currently available commercial vaccine for E. ictalurid, and he
is working with private companies for licensing his vaccines.

In addition to Dr. Karsi’s extraordinary research productivity,
he teaches an important graduate course in scientific writing
and contributes to other graduate courses, as well as the CVM
Summer Research Experience program.

Over the past five years, Dr. Karsi has advised one research
associate, one visiting scientist, three postdocs, eleven
graduate students, two veterinary students, two visiting
students, and four undergraduate students. He has also served
as a committee member for seven graduate students.

Dr. Karsi is also active in service to our College and MSU. He
is currently serving his second term on the CVM Admissions
Committee and has been our undergraduate research
coordinator since 2018. Dr. Karsi has served on MSU’s
Institutional Biosafety and Review Entity Committees since
2015. He also represents our College on the University Faculty
Research Advisory Committee.

Congratulations to Dr. Atilla Karsi, the 2020 recipient of the
Zoetis Award for Research Excellence.

• Kevin can sustain a level of friendship while maintaining the
role of a great boss!

• He is fully committed to his duties at CVM. It is common to
see him here nights, weekends, and holidays, working to
complete projects on time. He has put in countless hours to
make our College a better place for all of us.

• Kevin is pulled in many different directions and is frequently
not done for the day at 5:00 p.m. One example of his
exceptional service would be his commitment to ensuring
the College’s mobile surgery unit is up and running and that
those traveling in it are safe. From unexpected breakdowns
to tire issues—which always seem to happen at 5:15 p.m. on
Fridays—he puts on a smile and does whatever is needed to
get students and faculty off the side of the road and back to
the CVM safely!

• Kevin is instrumental in organizing, scheduling, and
overseeing many large projects at CVM and works with
a talented crew to provide maintenance, make building
improvements, and prepare for accreditation site visits.
He is a pleasure to work with, is always willing to help, and
seems to always be there when you need him!

MSU CVM is very appreciative of the exceptional work manager
of building services Kevin Moore has done to make our college
the best it can be. He is most deserving of the 2020 Dr. E. Wynn
Jones Award.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

DISTINGUISHED STAFF AWARDS

presented by MSU CVM Professor
and Department of Pathobiology
and Population Medicine Head

Dr. Bill Epperson

presented by MSU CVM Professor
and Department of Pathobiology
and Population Medicine Head

Dr. Bill Epperson

MISSY BOLIN – Senior Medical Technologist, CVM Diagnostic and Aquatic Lab

When MSU CVM laboratories began processing COVID-19 PCR tests, Missy Bolin was

instrumental in helping develop and implement new standard operating procedures so

the University would be in compliance with the strict human medical diagnostic testing

requirements. This was no surprise to her coworkers because that’s just what Bolin does.

Responsible for supervising laboratory personnel, Bolin also interacts with clients who are

submitting samples and supports the faculty in the College’s Pathobiology and Population

Medicine Service. She has worked in almost every area of the laboratory, making her a

valuable asset to all. During the COVID-19 pandemic, Bolin came to work every day and

willingly took on additional duties and shifts in lab areas that were experiencing personnel

shortages. She is considered reliable, competent, patient, and fair as well as dedicated to her

coworkers and our College. Congratulations to MSU CVM Senior Medical Technologist Missy

Bolin for being selected a 2020 CVM Distinguished Staff Award recipient.

CYNTHIA WARE – Senior Research Associate, Aquaculture Research and Diagnostic Lab

Considered the “go-to person” for graduate students, externs, interns, and summer

research students in all aspects of their work, Cynthia Ware has played a significant role

in the dissertation and thesis projects of every graduate student to go through the Griffin

laboratory at the Thad Cochran National Warmwater Aquaculture Center—all while keeping

the laboratory organized and stocked with resources and supplies! Ware, who has also co-

authored at least 25 of Dr. Matt Griffin’s publications, is known to go above and beyond the

call of duty for all employees and students at NWAC; she even went as far as to help one

past graduate student obtain a car when he was living in the Mississippi Delta. In addition,

Ware routinely collaborates with researchers at the Wise Center and other institutions,

which demonstrates her dedication to advancing the mission of the College and MSU.

Congratulations to Aquaculture Research and Diagnostic Lab Senior Research Associate

Cyndi Ware for being selected a 2020 CVM Distinguished Staff Award recipient.

presented by MSU CVM Assistant
Dean for Clinical Services and
Animal Health Center Director

Dr. Joey Burt

LANETTE JORDAN – Anesthesia Technician, Animal Health Center

The role of an anesthesia technician is very busy, but Lanette Jordan excels at giving great

patient care and remains extremely organized. As senior technician for the College’s Animal

Health Center Anesthesia Service, Jordan works with patients daily, supervises staff, and

manages the upkeep and ordering of equipment; she does so while juggling the schedules of

neurology, surgery, internal medicine, equine, food animal, ophthalmology, and community

veterinary services. Although her primary job is to work as an anesthesia technician, Jordan

is highly involved in teaching DVM and VMT students. She coordinates the in-clinic rotation

for VMT students and has successfully re-structured the anesthesia portion of the VMT

program to give those students hands-on experience in a comfortable setting. In addition to

her many duties and responsibilities, Jordan took it upon herself to become exceptionally

qualified in the practice of anesthesia by becoming Academy of Veterinary Technician in

Anesthesia and Analgesia certified in 2019. Congratulations to MSU CVM Senior Anesthesia

Technician Lanette Jordan for being selected a 2020 CVM Distinguished Staff Award recipient.

PEGASUS PRESS | FALL & WINTER 2020 42 43

GRANTS & CONTRACTS
AWARDED TO CVM FACULTY

EXTERNAL GRANTS

Amelia Woolums (PI), Cyprianna Swiderski (CoPI), Andy
Perkins (CoPI). USDA NIFA. Whole blood biomarker discovery
in high-risk stocker cattle at-arrival: differentiating respiratory
health and disease risk. $200,000

David R. Smith (PI), Alicia Olivier (CoPI). University of
Missouri (NIH – Prime). Impact of repeated vaccination on the
effectiveness of seasonal infuenza vaccines. $49,057

Stephen Pruett (PI), Barbara Kaplan (CoPI). National Institutes
of Health (NIH). Summer Research Experience for Veterinary
Students. $104,167

Lanny Pace (PI), Martha Pulido Landinez (CoPI). United States
Food and Drug Administration (FDA). Using MVRDL to increase
the FDA Vet-LRN Sample analysis capacity during animal food/
feed emergency events. $43,650 (Year 4 funds)

Margaret Khaitsa (PI), Thomas Tabler (CoPI). HUSDA Foreign
Agriculture Service (FAS). Strengthening Agricultural Production
and Regional Trade among Women Smallholder Farmers in East
Africa – Phase 2. $50,000

Lester Khoo, Larry Hanson (CoPIs). USDA NIFA (Child account
under Delta Research & Extension Center).Channel Catfsh Virus
(CCV) targeted management approaches in catfsh aquaculture.
$16,965.

Lester Khoo (PI). USDA ARS. Catfsh Health Initiative. $397,798
(FY 2021 Funds Addition)

Cooper Brookshire (PI), Keun Seok Seo (CoPI). Aerus. Pilot
study to assess airborne bacteria typically present in a veterinary
teaching hospital. $25,017 (Budget addition and extension)

Janice E. Chambers (PI), Matthew K Ross (CoPI), Robert W.
Wills (CoPI). National Institutes of Health (NIH). Identifcation
of Novel Brain-penetrating Phenoxyalkyl Pyridinium Oxime
Countermeasures. $462,093 (year 3 funding)

Lanny W. Pace (PI). Animal & Plant Health Inspection Service
(USDA APHIS). National Animal Health Laboratory Network
(NAHLN) Level 2: MS 2020. $131,000

Lifang Yan (PI), Lanny W. Pace (CoPI). University of GA (USDA
APHIS). United Front to Develop Harmonized NGS Training and
Procedures to Increase the Capablilities and Capacity of NAHLN
Laboratories in Response to Antimicrobial Resistance (AMR).
$15,400

Graham Rosser (PI), Matthew Griffn (CoPI), David Wise
(CoPI), Charles Mischke (CoPI). USDA ARS. Optimization of
molluscicidal treatment strategies to disrupt trematode live
cycles in catfsh acquaculture ponds. $45,346

Amelia Woolums (PI), Cassandra Barber (CoPI). Association
of American Veterinary Medical Colleges (AAVMC). Veterinary
Student Research Fellowships to Address Global Challenges in
Food and Agriculture Summer 2020. $16,000

 EARNING RESPECT BY E XCEEDING E XPECTATIONS

David R. Smith (PI), Alec Lucas (CoPI). Association of
American Veterinary Medical Colleges (AAVMC). Veterinary
Student Research Fellowships to Address Global Challenges in
Food and Agriculture Summer 2020. $16,000

Amelia Woolums (PI), Alicia Olivier (CoPI). Boehringer
Ingelheim. Master Study Agreement: Confrmation of BRSV
Challenge Isolate Virulence. $16,412

Matthew J. Griffn (PI), David Wise (CoPI). USDA NIFA
SRAC. Increasing the Understanding of and Developing
Management Strategies for Edwardsiella ictaluri in the
Ornamental Fish Industry (year 2 funding). $40,488

Gregory T. Pharr (PI). USDA-ARS. Identifcation of the
Molecular Determinants of Pathogenesis, Strain Variation,
and Tissus Tropism of Different E. coli Strains. $150,000 (Year
2 funds)

George E. Howell (PI), Keun Seok Seo (CoPI), Elizabeth
A. Swanson (CoPI). National Institutes of Health (NIH).
Ogranochlorine compound-induced alterations in adipocyte/
macrophage crosstalk and effects on wound healing. $181,875
(Year 2 funds)

Keun Seok Seo (CoPI). National Institutes of Health (NIH).
Rational design of an adhesin-based pneumococcal Vaccine
targeting colonization. $218,641 (Child with Biological
Sciences, Justin Thornton, PI)

Patricia S. Gaunt (PI). Phibro Animal Health. Florfenicol use
in channel catfsh (Lctalurus punctatues): a pharmacokinetic
study. $31,022 (Additional Funds)

Larry A. Hanson (PI), Graham Rosser (CoPI). Alberta
Conservation Association (ACA). Evaluation of potential
pathogens present in channel catfsh that may impact fsh in
Alberta. $5,173

Bindumadhavi Nanduri (PI), David R. Smith (CoPI). USDA
Agricultural Research Service (ARS). Advancing Agricultural
Research through High Performance Computing. $760,010

Bindumadhavi Nanduri (Co-PI), Jonas King (PI), Florencia
Saizar Meyer. (CVM Child, Nanduri). National Institutes of
Health (NIH). EMCC-MSU Bridges to Baccalaureate Degree
Program. $8,907 (Year 3 child funds)

Hossam Abdelhamed (PI), Larry A. Hanson (Co-PI). USDA
NIFA. Transfer and Persistence of Multi-drug Resistance
Plasmids in the Intestinal Microbiota of Catfsh. $199,994

INTERNAL GRANTS

Ashley Coll (PI), John Thomason (Mentor), Andrew Mackin
(CoPI). CVM ORGS House Offcer Program. Effects of Washing
Units of Canine Red Blood Cells on Storage Lesions. $2,000

Cooper Brookshire (PI), Keun Seok Seo (CoPI), Cory
Langston (CoPI). CVM ORGS. Development of evidence

based antibiotic stewardship recommendations using a
canine staphylococcal pyoderma empiric therapy regional
antibiogram and a One Health analysis of resistance patterns.
$10,000

Barbara Kaplan (PI), Matthew Ross (CoPI). CVM ORGS.
Investigation of Additive or synergistic Anti-Infammatory
and Analgesic Effects Between Cannabidiol (CBD) and
Lipoxin A4 (LXA4). $10,000

Graham Rosser (PI), Matthew Griffn (CoPI), David
Wise (CoPI). CVM ORGS. Investigations into the life cycle
and pathogenesis of an emerging trematode of the genus
Echinochasmus infecting pond-raised ictalurid catfsh in
Mississippi. $10,000

John Thomason (PI), Paige Hafner (CoPI), Andrew Mackin
(CoPI). CVM ORGS. Anticoagulant Effects of Prednisolone and
Rivaroxaban, Alone and in Combination, in Healthy Dogs.
$10,000

Elizabeth Swanson (PI). CVM ORGS. Assessment of the
prevalence and composition of bacterial bioflms in canine
wounds. $10,000

Attila Karsi (PI), Adef Kordon (CoPI). CVM ORGS.
Development of attenuated Edwardsiella ictalurid vaccines
with defcient effux pumps. $5,000

Hossam Abdelhamed (PI). CVM ORGS. Development of live
attenuated vaccine for prevention of Edwardsiella piscicida
disease in catfsh. $5,000

Larry Hanson (PI). CVM ORGS. Use of clay or mineral
additives to prevent bacterial disease in channel catfsh.
$5,000

Amelia Woolums (PI), Merrilee Thoresen (CoPI). CVM
ORGS. Messenger RNA treatment to induce expression of

bovine cathelicidins and NK lysin for antimicrobial effect
against bovine respiratory disease pathogens. $5,000

Skyler Caldwell (PI), John Thomason (CoPI), Andrew
Mackin (CoPI). CVM ORGS House Offcer. Impact of Three
Different Wash Solutions on Canine Erythrocytes in Units of
Stored Whole Blood. $2,000

W. Isaac Jumper (PI), David R. Smith (CoPI), Carla L. Huston
(CoPI). CVM ORGS House Offcer. Case-control study to
identify herd-level risk factors for illness and death due to
bovine anaplasmosis on cow-calf operations in Mississippi.
$1,997

Katherine M. Neal (PI), Hayley Gallaher (CoPI). CVM ORGS
House Offcer. The Effect of an Aiming Device on the Accuracy
of Humeral Transcondylar Screw Placement. $2,000

Kira Noordwijk (PI), Cyprianna Swiderski (CoPI). CVM
ORGS House Offcer. Optimizing cyclooxygenase-2 (COX-2)
detection in equine squamous cell carcinoma to improve
directed therapies. $2,000

Stephanie Steuri (PI), Claudio Natalini (CoPI), Andrew
Mackin (CoPI). CVM ORGS House Offcer. Prospective Study
Evaluating the Comparative Effects of Dexmedetomidine and
Acepromazine in Combination with Hydromorphone on the
Heart and Respiratory Rate during Routine Castration and
Ovariohysterectomy Procedures. $692

Alexis C. Thompson (PI), David R. Smith (CoPI). CVM
ORGS House Offcer. Variance in Calculated Serum
Immunoglobulin G Measured Using a Commercial Radial
Immunodiffusion for Beef Calves. $2,000

Hannah E. Urig (PI), Kimberly Woodruff (CoPI), David R.
Smith (CoPI). CVM ORGS House Offcer. Seroprevalence of
Feline Leukemia Virus and Feline Immunodefciency Virus in
northern Mississippi Shelter Cats. $2,000

&CVM NOTES NEWS
ALUMNI NEWS

Adam P. Patterson (DVM 2001) and wife Carly welcomed

their son, Jack Walter, April 2, 2020. During the same month,

Dr. Patterson became president of the American College of

Veterinary Dermatology. Both parents are faculty at the Texas

A&M College of Veterinary Medicine & Biomedical Sciences.

NOTE TO ALUMNI:

Joseph Pierce Sullivan (DVM 2012) and wife Sam welcomed

their first child, Harris Henry, July 1, 2020. Dr. Pierce currently

serves as program veterinarian with the University of Wisconsin

Research Animal Resources and Compliance Department.

Please send us your news! We want to hear about and share new jobs and titles, marriages, births, and awards and recognition. Please direct
this information to the attention of CVM Outreach Director Mel Thurlow at mel.thurlow@msstate.edu. You can also keep up with your fellow
MSU CVM graduates on Facebook at facebook.com/alumnimsucvm.

HELP US STAY IN TOUCH!
Update your contact info quickly and easily by visiting vetmed.msstate.edu/alumni-friends/update-information and flling out the short form!

PEGASUS PRESS | FALL & WINTER 2020 4 4 45

https://vetmed.msstate.edu/alumni-friends/update-information
https://facebook.com/alumnimsucvm
mailto:mel.thurlow@msstate.edu

CVM OFFICE OF
DEVELOPMENT NEWS
WHY GIFT DOCUMENTATION
Is Important

Te

Shop

 New Merchandise Added—
Including VetMed Alumni items!

Place
your order

today!

vetmed.msstate.edu.

Proceeds from all sales benefit the College’s CARE (Companion Animals Require Excellence) Fund,
created in 1989 to address the need for constant improvements in veterinary medical teaching,
research, and service. The Fund provides resources for the College of Veterinary Medicine hospitals
to offer advanced veterinary services along with teaching and learning experiences for veterinary
students, technology students, clinicians, and referring veterinarians.

Follow us on social media for merchandise updates and special offers!

 MSSTATEVETMED MSSTATE_VETMED MSSTATE_VETMED

PEGASUS PRESS | FALL & WINTER 2020

Private gifts are a significant part of the success of the MSU

College of Veterinary Medicine. Gifts from donors support

scholarships, faculty, facilities, programs, and the overall

function of the college.

One of the primary responsibilities of individuals such as I

in the development profession is to help pair donors with

projects they feel passionate about. We are also charged with

ensuring gifts are used as donors intend.

For most gifts over $1,000, we like to have a gift agreement

on file. This agreement acts as a statement of donor intent

and establishes or directs the money to the project specified

by the donor. An example is a named scholarship where the

donor might like for certain criteria to be included, such as the

student’s hometown, county or state, GPA, or financial need.

In the instance of a planned gift and in addition to a gift

agreement, we always like to have a copy of the portion of the

will or trust that directly relates to the MSU Foundation, Inc.

(the official charitable fundraising organization for Mississippi
State University) along with a reference to the gift agreement
on file. We ask for a copy of the beneficiary designation with an
IRA, CD, mutual fund, or other investment account.

Why do we want all of this? To make sure that the donor’s
wishes are carried out in the manner expected. We are
incredibly grateful for all the private gifts that have created
an endowment of nearly $25,000,000 in the CVM and total
around $5,000,000 on average to the college.

Please contact me, jkight@foundation.msstate.edu, or Melissa
Montgomery, mmontgomery@cvm.msstate.edu, with any
questions about how to make an investment in veterinary
medicine. We stand ready to assist you however needed!

Thank you,

Jimmy Kight
Director of Development

Your savings,
your legacy
You have worked hard and saved for retirement. Now use your savings
to create your legacy by making an IRA charitable rollover gift to the
Mississippi State University Foundation. If you are 70½ or older, you can:

• avoid taxes on IRA transfers up to $100,000;
• may satisfy some or all of your required minimum distribution for the year;
• reduce your taxable income, even if you don’t itemize deductions;
• make a gif that is not subject to charitable contribution deduction limits; and
• use your rollover to make payments on an existing pledge to MSU.

For more information on IRA charitable rollover giving,
contact the MSU Foundation Office of Gift Planning.

Wes Gordon, Director of Gift Planning
(662) 325-3707 | wgordon@foundation.msstate.edu

MSU is an AA/EEO university.

 EARNING RESPECT BY E XCEEDING E XPECTATIONS 47 46

mailto:mmontgomery@cvm.msstate.edu
mailto:jkight@foundation.msstate.edu

NONPROFIT
ORGANIZATION
U.S. POSTAGE

PAID
HDP&G

Post Office Box 6100
Mississippi State, MS 39762

P E G A S U S P R E S S | F A L L & W I N T E R 2 0 2 0

