Pre-Veterinary Medical Association

General Meeting Minutes

October 3, 2007

I.  World Rabies Day Rabies Clinic

a. Suggestions for Future Improvement


i. number sign-in sheets


ii. reroute crowd for better flow


iii. reorganize setup of cat area


iv. make sure every assignment is covered-picture taker


v. designate certificate writers for each vet


vi. more certificate books


vii. advertise to bring information proving previous vaccine


viii. better organizational meeting before clinic


ix. megaphone


x. pet waste bags


xi. separate lines for 1 and 3 year vaccines or different colored papers


xii. more efficient ways to water dogs
II.  Dues


a. $15 today


b. $20 after October 3rd
III.  Spay-A-Thon

a. Sunday, October 14; 9 am


b. College Road Animal Hospital

IV.  Brunswick County Rabies Clinic


a. Saturday, October 20; 1-3 pm


b. Sponsored by PVMA

V.  Inner City Rabies Clinic


a. Saturday, November 3; 1-3 pm

VI.  Next Meeting


a. Monday, October 29; 7 pm


b. Speaker: Dr. Carl Williams-State Public Health Veterinarian


i. opportunity outside of clinical practice

VII.  Speaker-Christine Cunningham


a. Senior at Purdue, Extern at College Road Animal Hospital


b. The First Step…


i. VMCAS-Veterinary Medical College Application Service


-vet experience

· Doctor/practice

· Description of duties

· Animal type

· Start to end date

· Hours worked

-animal experience

· Experience not gained in the vet hospital

-employment experience

· Does not include vet or animal experience

· Paid

-other

· GPA

· Honors and awards

· Extracurricular activities

· Personal statement

· Academic course work

-references

· 2 vets

· 1 academic

· Right to access?-to see what references wrote

· It is very important that you ask your references for “a great recommendation!”

· 99% of all recommendations are positive-Very rarely does anyone say anything negative.  You want a great one!
c. The Next Step…


i. supplemental application


-admissions requirements

· See individual school websites

· VMSAR-Veterinary Medical School Admissions Requirements

d. The Transition to Vet School


i. get used to the library


ii. study, study, study


iii. make time for friends and family


iv. free lunch


v. C=DVM

e. Classes That Helped Me Prepare…


i. Livestock Management Practicum

ii. Microbiology Lab


iii. Growth & Development of Farm Animals


iv. Reproductive Physiology and Endocrinology

f. Classes That Helped My Classmates Prepare…


i. Neuroscience


ii. Anatomy


iii. Physiology


iv. Histology


v. Epidemiology

g. First Year


i. The “normal”


ii. Anatomy & Physiology, Histology


iii. Applications & Integrations-*Purdue*


iv. Talk to your big sib!!


v. Clubs 


-Omega Tau Sigma-vet school fraternity


-SCAVMA-Student Chapter of the AVMA


-VBMA-business club

h. Second Year


i. The abnormal

i. Third Year


i. Specific diseases and surgery!


ii. Pick your track


-small animal


-large animal


-mixed (exotics)


-companion (horses and small animal)


-equine


-food animal


-non-practice (research)


j. Fourth Year


i. Clinical rotations


-radiology, small animal medicine, large animal medicine, ancillary


ii. Externship


-7 weeks with 1 week vacation


iii. Off campus blocks


iv. National & State board exams


k. Summer Vacations


i. between first and second years only


l. Interview Questions


i. Tell us about yourself


ii. Current events-BSE, Avian Influenza, Foot and Mouth


iii. How much do vets make?


iv. What is the difference between animal welfare and animal rights?


v. How do you de-stress?


vi. What do you think about ear cropping and tail docking?


vii. Are you a leader or a follower?


viii. What are 2 traits you have that will be useful as a vet?  What are 2 traits you 


don’t have?


ix. How many vet schools did you apply to and if you get into more than one how


will you decide which to go to?


x. If you see someone cheating in vet school what will you do?

 

xi. What type of practice do you want to go into and why?


xii. Why do you want to go into vet medicine vs. human medicine? 


xiii. Why is there a pay difference between males & females and what do you 


intend to do about it?

PAGE  
3

