[image: image1.jpg]COLLEGE OF VETERINARY

Australian College of Veterinary Scientists

Membership Examination

June/July 2008

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.
Discuss the potential roles that veterinarians can play in the rehabilitation and release of orphaned and injured wildlife. Include specific examples to illustrate your answer.

2.
Discuss three (3) newly emerging diseases in native Australasian wildlife. Include in your answer the reasons why they might be emerging now.

3.
Discuss three (3) diseases of free-ranging native Australasian wildlife that you believe have the potential to seriously impact on wild populations. Include in your answer treatment options, preventative procedures and possible disease eradication programs.

4.
Discuss three (3) diseases of captive native animals that do not cause significant problems in wild populations. Outline why captive animals are more susceptible to these diseases than their free-range counterparts and describe measures that could be taken to prevent these diseases from occurring in captive animals.

5.
Discuss the roles that veterinarians may play in wildlife emergency situations. In your answer, discuss at least three (3) specific examples of wildlife emergencies requiring veterinary involvement.

6.
Select three (3) zoonotic diseases associated with native wildlife. Discuss their epidemiology and prevention and the development of public health programs.

End of paper

[image: image2.jpg]COLLEGE OF VETERINARY

Australian College of Veterinary Scientists

Membership Examination

June/July 2008

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:

· Tasmanian devil facial tumour

· cryptococcosis in koalas

· monensin toxicity in macropods

· necrotic dermatitis in brush-tailed possums

· morbillivirus in free-ranging cetaceans

· examination and treatment of a free-ranging echidna following a motor vehicle accident.

2.
Metabolic bone disease (MBD) is commonly encountered in captive native wildlife species, and occasionally found in free-ranging native wildlife species. Describe the aetiology, clinical signs, diagnosis and management of MBD. In your answer, refer to at least two (2) different taxa that are commonly affected by MBD.

3.
Write notes on four (4) of the following conditions in birds:
· avian influenza virus

· circovirus in Australian parrots

· avian tuberculosis

· botulism in waterfowl

· diagnosis and management of coracoid fractures

· diagnosis, treatment and prevention of aspergillosis.
4.
There has been much recent discussion on the possibility of allowing native animals to be kept as pets. Discuss the advantages and disadvantages this may have on conservation, animal welfare and disease, including zoonotic disease.

5.
Write notes on four (4) of the following conditions:
· spirorchid fluke infestation in marine turtles

· ophidian paramyxovirus

· inclusion body disease of boids

· chytrid infection in amphibians

· investigation of a mid-body swelling in a diamond python

· necrotic stomatitis in captive snakes.

Continued over page

6.
Discuss the investigation and treatment of diarrhoea in a hand-reared orphan marsupial. Include in your answer possible aetiologies, contributing factors and husbandry issues that may be related to this disease.

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

