[image: image1.jpg]COLLEGE OF VETERINARY

Australian College of Veterinary Scientists

Membership Examination

June/July 2009
Medicine of Australasian Wildlife Species
Paper 1
Perusal time: fifteen (15) minutes

Time allowed: two (2) hours after perusal

Answer four (4) from the six (6) questions only
All questions are of equal value
Subsections of questions are of equal value unless stated otherwise

Paper 1: Medicine of Australasian wildlife species

Answer four (4) from the six (6) questions only.
1.
Select three (3) zoonotic diseases associated with native wildlife. For each disease, discuss its epidemiology, prevention and the development of a public health program aimed at minimizing the risk of the disease.

2.
Discuss the role of a wildlife veterinarian in investigating a population decline of a monitored native species, where disease is suspected to be contributing to the decline.
3.
Compare and contrast the major anatomical and physiological differences between the respiratory systems of birds, reptiles and amphibians.
4.
Captive native animals frequently develop disease syndromes that are absent or uncommon in free-ranging populations. Discuss three (3) diseases predominantly seen in captivity and outline why these diseases occur more commonly in captive rather than free-ranging populations. In your answer, describe what steps could be taken to prevent the occurrence of these diseases in captive animals.
5.
Discuss the importance of quarantine protocols when establishing a captive ‘breed for release’ colony for an endangered native species. Include three (3) specific examples of endangered species in your answer.
6.
Discuss three (3) emerging diseases in native Australasian wildlife. Include in your answer reasons why they might be emerging now.

End of paper

[image: image2.jpg]COLLEGE OF VETERINARY

Australian College of Veterinary Scientists

Membership Examination

June/July 2009
Medicine of Australasian Wildlife Species
Paper 2
Perusal time: fifteen (15) minutes

Time allowed: two (2) hours after perusal

Answer four (4) from the six (6) questions only
All questions are of equal value
Subsections of questions are of equal value unless stated otherwise

Paper 2: Medicine of Australasian wildlife species
Answer four (4) from the six (6) questions only
1.
Write notes on four (4) of the following:
a) causes of dystocia in reptiles

b) investigation and treatment of a free-ranging marine turtle found floating and unable to submerge

c) management of shell fractures in free-ranging aquatic chelonians

d) inclusion body disease of boids

e) causes and management of dysecdysis in reptiles

f) the role of lighting in health care of captive reptiles.

2.
Write notes on four (4) of the following:
g) diagnosis and treatment of chlamydiosis in captive birds

h) West Nile virus

i) management of bumblefoot in rehabilitating wild birds

j) trichomoniasis in wild birds

k) pain relief options for a wild bird injured by a motor vehicle, including non-chemical methods of pain management.

l) diagnosis (ante-mortem and post-mortem) of avian aspergillosis.

Continued over page

3.
Write notes on four (4) of the following:
m) oral necrobacillosis in captive macropods

n) routine health screening for captive koalas

o) sarcoptic mange in wombats

p) sedation and anaesthesia of otarid seals

q) macropod herpesvirus

r) practical veterinary aid for stranded wild cetaceans.

4.
Discuss the management of health problems during rehabilitation of injured wild birds. Include information on nutrition, husbandry and relevant preventative medicine practices. Include three (3) species specific examples in your discussion.
5.
Mycobacterial disease is often diagnosed in wildlife species. Discuss the investigation of mycobacterial infection in three (3) of the following situations. In each case, you should discuss the possible aetiology, methods of diagnosis, treatment, management and considerations of zoonotic risk reduction:
s) a group of captive quolls

t) a breeding colony of endangered frogs

u) mixed bird species in a rainforest aviary

v) a debilitated, wild Australian sea lion found on a beach.

6.
Toxins, either naturally occurring or introduced, may be the cause of significant disease in both captive and free-ranging native animals. Discuss the aetiology, pathogenesis, diagnosis and treatment of three (3) diseases in native animals caused by exposure to toxins.

End of paper
1 Paper 2
Title of paper
Medicine of Australasian Wildlife Species Paper 1
Page 2 of 2
Medicine of Australasian Wildlife Species Paper 1
Page 1 of 2

