

**New
Hampshire
Veterinary
Medical
Association**

**2019/2020
MEMBERSHIP
DIRECTORY**

**New
Hampshire
Veterinary
Medical
Association**

Table of Contents

- 02** NHVMA President's Letter
- 03** NHVMA Executive Board
- 03** NHVMA Committee Chairs
- 04** NHVMA Continuing Education Programs
- 05** NHVMA Scholarship Fund
- 06** NHVMA Constitution
- 08** NHVMA By-Laws
- 13** NHVMA Members Listing
- 28** Index of Advertisers

PUBLISHED FOR

New Hampshire
Veterinary Medical Association
p. 603.479.9182
www.nhvma.com

PUBLISHED BY

E&M Consulting, Inc.
1107 Hazeltine Boulevard, Suite #350
Chaska, MN 55318
p. 800.572.0011
f. 952.448.9928
www.emconsultinginc.com

DIRECTOR OF PUBLISHING

Krystie Dovenmuehler

SALES MANAGER

Mike Lindsay

GRAPHIC DESIGNER

Heidi Spaeth
In memory of Katie Zika.
Gone away but in our hearts to stay.

For information regarding advertising please contact Mike at 800.572.0011 or mike@emconsultinginc.com.

PUBLISHER'S NOTICE: No part of this publication may be copied, reproduced, or transmitted in any other form or by any other means, electronic or mechanical, to any information storage or retrieval system without the expressed written consent of the New Hampshire Veterinary Medical Association. Any use other than for what it was intended, or reproduction of materials in the publication, must be with written consent of the New Hampshire Veterinary Medical Association. While every effort has been made to avoid mistakes in this publication, the publishers, New Hampshire Veterinary Medical Association, and their agents assume no liability whatsoever to anyone for any error or omission or for any damages of any kind which may arise from the publication or use of this directory. Please contact the New Hampshire Veterinary Medical Association office at 603.479.9182, so that we can make the necessary changes to our database.

LEARN, GROW & EVOLVE! DO YOU KNOW A RISING LEADER?

Are you interested in developing your leadership skills or getting more involved with the AVMA?

Each year, the NHVMA selects one recently graduated veterinarian as a Rising Leader in the veterinary profession. These leaders will represent the state of New Hampshire for one year and will represent us at the national level within the AVMA. Leaders can also attend NHVMA board meetings and represent us regionally at NEVMA.

Would you like to connect with others who want to make a difference in our profession?

Leaders have many opportunities to receive free CE at NHVMA events as well as all expenses paid trips to the New England Veterinary Leadership Conference in Portland, Maine and the national AVMA Leadership conference in Chicago, Illinois.

This is a great opportunity to learn from and network with NHVMA, NEVMA and AVMA high-level Leaders.

If you are interested in becoming a leader or would like to nominate someone who you feel is a Rising Leader, please note that Leaders must have graduated from an accredited veterinary institution within the last 8 years or less and have a strong interest in being active within the profession. If you missed the 8-year mark, don't worry! We still have committee and board member opportunities at the NHVMA.

Please reach out to nominate yourself or someone you know by emailing Info@NHVMA.com

SHARE YOUR VOICE.

FROM Dr. A. Rachel Roemer

2019 PRESIDENT OF NHVHA

Dr. A. Rachel Roemer
arrdvm@gmail.com

Welcome to the New Hampshire Veterinary Medical Association Directory! The NHVMA has been serving the veterinarians of New Hampshire for over 100 years. In recent years, we've strived to provide high-quality continuing education events, improve our member services, remain involved in legislation affecting veterinarians, and we've helped student veterinarians through our scholarship program. These are just a few of our group's efforts. We recently overhauled our website to make it more user-friendly and relevant, and we produced this directory in hopes of creating better connections amongst NHVMA members.

The NHVMA could not accomplish all it does without the tireless commitment of its volunteers. As always, I encourage you to attend one of our monthly meetings and to become involved in one of our many committees. You can join our monthly meetings in person at CAVES in Concord, NH on the first Monday of each month at 7pm, or virtually via Zoom on your computer at home (please contact our Executive Director, Cheryl Catrambone, at info@nhvma.com for login details). If you can't attend the meetings but have suggestions for how we can better serve our members, please reach out to let us know.

I look forward to the continued success of this organization with you as a member!

Warm regards,

Dr. A. Rachel Roemer

EXECUTIVE BOARD

RACHEL ROEMER
President
Great Bay Equine
Portsmouth, NH

ELIZABETH KELLETT
Past President
Blackwater Veterinary Services
Salisbury, NH

APRIL TREAT
Vice President
Northwood Veterinary Hospital
Northwood, NH

JANE BARLOW ROY
Past President
Barlow Relief Services
Bow, NH

KATHY EVANS
Secretary
Holistic Veterinary Center
Concord, NH

CHERYL CATRAMBONE
Executive Director
P.O. Box 3100
Peterborough, NH 03458-3100
p. (603) 479-9182
info@nhvma.com

NICOLE YOUNG
Treasurer
Stratham Newfields
Stratham, NH

COMMITTEE CHAIRS

JANE BARLOW ROY
Alternate Delegate

CATHY GAJEWSKI
PR & Social Media

DAVID STOWE
AVMA Delegate

JANE BARLOW ROY
Legislative Committee

JAMIE KULE
Scholarship Committee

APRIL TREAT
Ethics Committee

TONYA BOYLE
Continuing Education

GEORGE MESSENGER
Wellness Committee

LUKE ZAGAR
Membership Committee

CHERYL CATRAMBONE
Memorial Committee

INGA SIDOR
Diagnostic Lab Committee

Continuing Education Programs

Wednesday,
November 6,
2019

NHVMA Fall CE 2019

Castleton / Windham, NH
Featuring Cytology Specialist Dr. Denise Wunn DVM, MS, DACVP

Friday,
April 3
& Saturday,
April 4,
2020

NHVMA Spring CE 2020

Marriott Nashua, NH
Featuring Behavioral Specialist Dr. Christopher Pachel

Wednesday,
November 4,
2020

NHVMA Fall CE 2020

Location TBD, Southern NH
Featuring Internal Medicine Specialist Dr. Catherine Scott-Moncrieff

Visit: www.NHVMA.com
for Updates, Full Details and Registration Links.

CHERYL CATRAMBONE

Executive Director

NH Veterinary Medical Association

www.NHVMA.com

info@nhvma.com

p. 603.479.9182

NHVMA

SCHOLARSHIP FUND

THE NEW HAMPSHIRE
VETERINARY
MEDICAL ASSOCIATION...

is pleased to award veterinary students, who are New Hampshire residents, scholarships through all four years of school at an accredited School of Veterinary Medicine.

Completed applications must be submitted by June 30th each year to the NHVMA office.

Please visit www.NHVMA.com for our current P.O. Box address or email applications by June 30th to:

Info@NHVMA.com

NHVMA Dues

PLEASE submit your annual dues by **January 30th**.

New Hampshire Veterinary Medical Association Constitution

ARTICLE I. NAME

The name of the corporation shall be the New Hampshire Veterinary Medical Association, hereby referred to as the NHVMA.

ARTICLE II. PURPOSE

The purpose of the NHVMA is to promote methods of practice in the profession which contribute to higher ethical and professional standards. This includes: provision of continuing education programs, representation of the membership before state and federal agencies in matters which affect the profession, promotion of social and friendly relations among the members, communication of information relating to mutual concern, distribution of information about the members and profession to specific and general audiences, and the supply of appropriate forms for official duties relating to animal health.

The NHVMA shall cooperate with the AVMA and the NH Board of Veterinary Medicine in carrying out its purpose.

ARTICLE III. POWERS

The NHVMA shall be authorized to do all things that may be necessary and useful to the accomplishment of the stated purposes, and to possess and exercise all of the powers available to a voluntary corporation under the provisions of chapter 293-A of the New Hampshire Revised Statutes Annotated (or corresponding provision of any future statute) that are not inconsistent with the objects stated in this Constitution.

ARTICLE IV. MEMBERSHIP

Membership in the NHVMA is open to any doctor of veterinary medicine who has graduated from a veterinary medical school accredited by the AVMA or who has been certified under the Educational Commission for Foreign Veterinary Graduates (ECFVG) of the AVMA.

ARTICLE V. MEETINGS OF THE NHVMA

Section (1). The NHVMA shall hold an annual meeting at such time and place as shall be fixed by the Executive Board.

Section (2). Special meetings of the membership may be called by the President or by petition signed by ten (10) of

the members. Such meetings shall be held within thirty (30) days after said petition is filed with the Secretary.

The time and place of such meeting shall be determined by the Executive Board.

ARTICLE VI. OFFICERS

The officers of the NHVMA shall be President, Vice President, Secretary, and Treasurer. The officers shall be elected by oral vote or ballot at each Annual Meeting with a pure majority of votes required for election. The terms of the offices shall be two years. Only the Secretary and Treasurer may serve more than one consecutive term. At the end of the term, all property belonging to the NHVMA shall be transferred to the successors.

ARTICLE VII. EXECUTIVE BOARD OF THE NHVMA

Section (1). The Executive Board shall consist of the elected officers, the two immediate living Past Presidents, the chair of each standing committee of the NHVMA or designated alternate, and the AVMA Delegate or Alternate Delegate.

Section (2). The Executive Board shall have all the powers of and speak for the NHVMA during the interim between annual and special meetings of the membership.

ARTICLE VIII. DUES AND REMUNERATION

Section (1). Each member of the NHVMA shall be responsible for paying dues to carry out the purposes of the NHVMA. The amount of dues for each year shall be determined by the Treasurer and confirmed by a vote of the membership at the annual meeting for the next calendar year. If no vote is taken dues shall be increased by three percent (3%) from the sum assessed for the previous year.

Section (2). The NHVMA is not organized for profit nor is to engage in any activity ordinarily carried on for profit.

Section (3). No member, officer, employee, or person connected with the NHVMA shall receive at any time any of the net earnings or pecuniary profit from its operations, provided that this shall not prevent payment to any such person of reasonable compensation for services rendered to or for the NHVMA in effecting any of its purposes. No such person or persons shall be entitled to share in the distribution of any of the NHVMA assets upon its dissolution.

ARTICLE IX. OFFICES AND STAFF

Section (1). The principle office of the NHVMA shall be centrally located and determined by the Executive Board. The NHVMA may have other offices in such other places as may be fixed by its members or officers and may act in any place within or without the state of New Hampshire in the realization and promotion of the purposes for which it is established.

Section (2). The Executive Board shall appoint such staff as it may deem advisable, including an Executive Director who shall provide administrative assistance to the officers and committees of the NHVMA. Compensation of the staff shall be determined by the Executive Board. Any duties imposed by this Constitution or the By-Laws upon the officers of the NHVMA may be performed under supervision of such officers by the staff of the NHVMA.

ARTICLE X. BY-LAWS

The duties of officers, requisites of membership, times of annual or other meetings of the NHVMA, and such other regulations as may be necessary for the government of the same, shall be provided for in the By-Laws.

ARTICLE XI. AMENDMENT

This Constitution may be amended at an Annual Meeting, or at a special meeting called for the purpose, by a two thirds (2/3) vote of those present and voting, provided due written notice of the proposed amendment(s) shall have been mailed to the membership of the NHVMA at least two (2) weeks prior to the meeting, or it may otherwise be amended by a majority vote of the NHVMA Executive Board.

ARTICLE XII. DISSOLUTION

Upon dissolution of the NHVMA, the Executive Board shall, after paying or making provision for the payment of all the liabilities of the NHVMA, dispose of all the assets of the NHVMA to the New England Veterinary Medical Association. Should such organization not exist upon dissolution of the NHVMA, the Executive Board shall dispose of all the assets of the NHVMA to an organization exempt under section 501 of the Internal Revenue Code (or corresponding provision of any future United States Internal Revenue law).

NHVMA BY-LAWS

ARTICLE I. MEMBERSHIP

Section (1). Membership in the NHVMA shall consist of the following classifications:

- a. Regular membership is open to a doctor of veterinary medicine. A regular member may vote on the affairs of the NHVMA and hold office.
- b. First year membership is available to a doctor of veterinary medicine qualified according to paragraph a. of this section who will not have completed twelve (12) months of practice by December 31st of the year of admission to the NHVMA. A first year member has all the rights and privileges of a regular member, but is not required to pay regular dues during the first year of membership.
- c. Retired membership is available to a member of the NHVMA who has completed 35 continuous years as a member from the date of application for membership has retired, and who requests exemption from payment of dues. For this purpose, a retired member is one who has ceased all regular employment and whose annual earnings from occasional professional activity or other employment do not exceed the maximum earning

limit established by the U.S. Government to remain qualified for social security retirement benefits. He/she shall continue to have a vote and the right to hold office.

- d. Honorary membership may be voted by the membership for any person who has made a single contribution to the science of veterinary medicine, or who has distinguished himself/herself in any branch of medical science or a related field. An honorary member is exempt from paying dues, shall not vote and shall not hold office.
- e. Veterinary students are eligible to join the NHVMA as non-voting members and are exempt from paying dues up to the date of graduation from an AVMA accredited veterinary school.

Section (2). Candidates for Membership

- a. Each application for membership shall be submitted in the application blank of the NHVMA. The application must be accompanied by the current dues which sum shall be returned if the application is rejected.
- b. Any member may propose a candidate for honorary membership, the reasons given in writing to the Executive Board which shall

consider the proposal at its next meeting. If favorably recommended, the person shall be voted upon by the NHVMA at a subsequent session. A majority of votes cast shall confirm him/her as an honorary member.

ARTICLE II. MEETINGS OF THE NHVMA

Section (1). Due notice of the meeting shall be given by the Secretary or Executive Director.

Section (2). Special meetings shall be called by the President or in his/her absence, by the President-Elect, upon written request of ten (10) or more members of the NHVMA. A notice of such special meeting and its subject shall be given at least 10 days before said meeting. The President is also authorized to call meetings at his/her discretion, the members being duly notified as above.

Section (3). At a special meeting only the business which has been specified in the requisition, and in the published call for the meeting, shall be transacted.

Section (4). Fifteen (15) members shall be a quorum for the transaction of business, and a quorum shall always be presumed present at the annual meeting, unless an actual count is called for.

Section (5). In the absence of the President, the Vice President shall preside. In case neither of these is present, the NHVMA shall elect a President pro-tempore from the floor.

Section (6). All questions of order not specially provided for shall be decided by the usual parliamentary rules; Robert's Rules of Order being taken as the guide and standard.

Section (7). All resolutions presented to the NHVMA shall be in writing and be referred without discussion to the membership at least one (1) month before the next regularly scheduled meeting of the NHVMA.

ARTICLE III. OFFICERS

Section (1). President

- a. It shall be the duty of the President to preside at all meetings of the NHVMA and to preserve order and decorum.
- b. The President shall appoint all standing committees and additional committees as needed unless otherwise ordered by the NHVMA and shall perform all duties prescribed by the by-laws and resolutions of the NHVMA.
- c. The President shall have no vote except when the votes are evenly divided, and in the election of officers.
- d. The President shall keep on file all documents relating to the NHVMA that may come into his/her care

or transfer these to the Executive Director.

Section (2). Vice President

- a. It shall be the duty of the Vice President to preside in the absence of the President.
- b. The Vice President shall generally assume the office of the President following the term of the current President or upon resignation of the current President and at the next annual meeting if approved by majority vote of the members present.
- c. It shall be the duty of the Vice President to chair a standing committee.

Section (3). Secretary

- a. The Secretary shall keep the records of the proceedings of the NHVMA. He/she shall record the names of all applications for membership.
- b. The Secretary shall keep a record of the proceedings of all meetings of the NHVMA, a list of the officers, standing committees, and all classes of members and their addresses along with the Executive Director.
- c. The Secretary shall present all correspondence received to the Executive Board at regular intervals.

Section 4. Treasurer

- a. The Treasurer shall receive all dues and fees and have charge of the funds of the NHVMA.

b. The Treasurer shall pay all bills of the NHVMA which he knows to be true and correct.

- c. The Treasurer shall be bonded for a sum equal to the largest average balance on hand at any one time during the year.
- d. The Treasurer shall be responsible for the preparation of the yearly tax return of the NHVMA in consultation with an accountant.
- e. The Treasurer shall submit a detailed report of income and expenses at each annual meeting. The report shall be audited by the Executive Board.

- f. The Treasurer shall recommend to the Executive Board the amount of dues for all classes of membership to the NHVMA for the upcoming year. The recommendation will be based on expenses projected by the Executive Board.

ARTICLE IV. EXECUTIVE BOARD

Section (1). Composition

The Executive Board shall consist of the elective officers, two immediate living Past Presidents, and the chair of each standing committee of the NHVMA or a designated member, and the AVMA Delegate or Alternate Delegate. At the discretion of the President, the NH State Veterinarian may also serve ex-officio without vote.

Section (2). Meetings

The Executive Board shall meet regularly and before each scheduled meeting of the NHVMA. In addition, the President may call a meeting of the Executive Board whenever he/she deems it necessary.

Section (3). Quorum and Records

A majority of the voting members of the Executive Board shall be a quorum for transaction of business. The records of the proceedings of the Executive Board shall be kept by the Secretary.

Section (4). Duties

- a. The Executive Board shall have all the powers of the NHVMA between meetings of the membership except for those powers especially reserved by the Constitution or By-Laws as prerogatives of the membership.
- b. The Executive Board shall review and act on all requests and recommendations of the Ethics Committee and shall decide whether to bring such recommendation before the membership.
- c. The Executive Board shall review the recommendations of the Treasurer relative to the dues structure for the upcoming year and shall confirm or change the recommendation at the annual meeting.

ARTICLE V. STANDING COMMITTEES

Section (1). The Standing Committees will consist of a chairperson and any additional members as deemed necessary by the President.

Section (2). Continuing Education Committee

The committee shall provide continuing education programs for both large and small animal practitioners in the state.

Section (3). Ethics Committee

The committee shall be responsible for promoting methods of practice in the profession which contribute to the ethical and professional standards that pertain to the practice of veterinary medicine, The

immediate past chairperson of the NH Board of Veterinary Medicine shall serve ex-officio without vote (as advisor).

Section (4). Public Relations Committee

The responsibility of this committee is to communicate information relating the mutual concerns of the membership and to distribute reliable information about members and the profession to the public. The committee's activities may include holding workshops, coordinating a speaker's bureau and using various news and electronic media to disseminate information.

Section (5). Diagnostic Committee

The committee shall report on the activities of the NH Veterinary Diagnostic Laboratory and work with the NHVDL as issues arise that affect the veterinary community.

Section (6). Memorial Committee

This committee shall prepare and present memorials in the name of deceased members.

Section (7). Humane Society Liaison Committee

The committee shall promote communication between the NHVMA and humane organizations in the state of New Hampshire.

Section (8). Impairment Committee (Wellness Committee)

This committee shall aid members with problems relating to substance abuse.

Section (9). The President may convene any of the various standing committees when necessary.

ARTICLE VI. DELEGATE OF THE AVMA**Section (1). Delegate and Alternate Delegate**

The Delegate and Alternate Delegate to the annual meeting of the AVMA House of Delegates shall be elected to a term of four years or until their successors are elected. Election years will be 2019, 2023, 2027 and every four years thereafter.

Section (2). Duties

The AVMA Delegate and Alternate Delegate shall be responsible for liaison between the AVMA and the Congressional Delegation of New Hampshire.

ARTICLE VII. DUES

Section (1). The membership dues determined by the NHVMA shall be paid annually.

Section (2). The Treasurer shall recommend to the Executive Board the dues structure of the various classes of members for the upcoming year. After review, the Executive Board shall make a recommendation to the membership which shall be voted by the members at the annual meeting. If no recommendation is made to the membership, a three percent (3%) increase will be added to the existing structure for the upcoming year.

Section (3). A registration fee may be charged at any symposium-type meeting, commensurate with expenses of the meeting.

Section (4). Any member twelve (12) months in arrears shall be notified twice (2) by the Treasurer within six (6) months, and, if the arrears are not paid before the next regular meeting of the NHVMA, the Treasurer shall report said delinquency to the Executive Board for consideration of suspension from membership.

Section (5). The Executive Board may excuse the following members from the payment of dues:

- a. A member for whom the payment of dues would be a financial hardship by reason of physical disability or illness; or
- b. A member who certifies that he/she is permanently disabled and can no longer engage in veterinary activity as a full-time occupation; or
- c. A member whom the Executive Board determines should be granted dues-exempt status because of extenuating circumstances.
- d. A first year member who will not have completed twelve (12) months of practice by December 31st of the year of admission to the NHVMA.
- e. A retired member who meets the criteria predetermined by the NHVMA and who has requested dues exemption.
- f. An honorary member.
- g. A veterinary student currently enrolled in an AVMA accredited veterinary school and in good academic standing.

ARTICLE VIII. CANDIDATE FOR THE NH BOARD OF VETERINARY MEDICINE

Section (1). The Executive Board shall, at the Fall CE meeting, submit the names of three (3) resident members for confirmation by the NHVMA which, when approved, will be submitted to the Governor and Council of the State of New Hampshire in consideration for the selection of one member position to serve on the NH Board of Veterinary Medicine for a term of five (5) years.

Section (2). The President of the NHVMA shall notify the Governor by letter the names of the candidates immediately following the meeting.

ARTICLE IX. CODE OF ETHICS

The NHVMA adopts the Code of Ethics of the American Veterinary Medical Association as the code of ethics for the NHVMA. Members of the NHVMA are expected to conduct themselves according to the adopted Code. Any flagrant violation of the Code may subject the violator to expulsion from the NHVMA.

ARTICLE X. AMENDMENT

Section (1). Any motion for suspension of any article of the Constitution, or of the By-Laws, excepting as herein provided, must be offered in writing, signed by the party making the motion and must be adopted by a two-thirds (2/3) vote of the members present at the annual meeting or special meeting, or otherwise by a majority vote of the NHVMA Executive Board.

Section (2). A By-Law may be suspended for the purpose of facilitating important business of the NHVMA, but suspension must not interfere with the vested rights of any member.

Section (3). A suspension of the By-Laws may be made by two-thirds (2/3) of the members present at the annual meeting or special meeting, or otherwise by a majority vote of the NHVMA Executive Board, for the purpose of changing the published order of business.

Section (4). All proposals for alteration

of the Constitution or By-Laws shall be stated in writing. No alteration proposed shall be acted on until it has been referred to the Executive Board and presented anew by them. All the members of the NHVMA shall be notified at least fourteen (14) days prior to any action thereon.

ARTICLE XI. NHVMA SCHOLARSHIP FUND, INC

The NHVMA Scholarship Fund, Inc. is a separate corporation that shall report its activities to the New Hampshire Veterinary Medical Association.

Opening for Full or Part-Time Veterinarian

GENEROUS SIGN ON BONUS! We are looking for an experienced or internship trained veterinarian to join our team and help bring our practice to the next level.

For more info please contact Victoria at:
admin@lowellroadvetcenter.com

P: 603-882-8825 | WWW.LOWELLROADVETCENTER.COM

MEMBERS

by last name

A

Dr. David Abdinoor

Massachusetts
p. 978.337.1685

Dr. Leslie Agulnick

Northside Animal Hospital
574 Arah Street
Hooksett, New Hampshire
p. 603.622.5299
www.northside
animalhospital.com

Patti Alden

Student Veterinarian
New Hampshire

Dr. Jan Allard

Animal Health Center
22 Lowell Street
Rochester, New Hampshire
p. 603.332.3358

Dr. David Almstrom

Meredith Animal Hospital
461 NH Route 104
Meredith, New Hampshire
p. 603.279.8158

Dr. Mark Anderson

New Hampshire

Dr. Stephanie Andruskevich

New Hampshire

Dr. Elaine Arsenault

Lafayette Animal Hospital
2059 Lafayette Road
Portsmouth, New Hampshire

Dr. Bridget Aznive

201 North Main Street
Boscawen, New Hampshire

B

Dr. Christopher Baker

Old Town Animal Hospital
3 Walton Road
Seabrook, New Hampshire
p. 603.468.1900

Dr. Clay Baker

Fremont Animal Hospital
125 South Road
Fremont, New Hampshire
p. 603.895.0618

Dr. Daniel Baker

IDEXX Laboratories, Inc.
One IDEXX Drive
Westbrook, Maine
p. 207.556.0300
www.idexx.com

Dr. Colrain Balch

*Central New Hampshire
Animal Care*
P.O. Box 188, 242 Elkins Road
Elkins, New Hampshire
p. 603.526.6976

Dr. Lori Baldwin

*Hillsborough County
Veterinary Hospital*
2604 Route 103
Bradford, New Hampshire
p. 603.933.3448

Dr. Gary Bamberger

New Hampshire

Dr. Jane Barlow Roy

Barlow Veterinary Relief
New Hampshire
p. 603.965.5648

Dr. Bradford Barnes

Edgefield Veterinary Hospital, LLC
1 Gigante Drive
Hampstead, New Hampshire
p. 603.329.6553

Dr. Christina Barnett

*Rockingham Emergency
Veterinary Hospital*
3 Cobbetts Pond Road
Windham, New Hampshire
p. 603.870.9770

Dr. Janice Barnhart

New Hampshire

Dr. Stephen Barningham

Mt. Mansfield Animal Hospital
6 South Main Street
Jericho, Vermont
p. 802.899.3496
www.mtmansfieldah.com

Dr. Stephen Bassett

Exeter Veterinary Hospital
10 Heights Road
Stratham, New Hampshire
p. 603.772.9335

Dr. Heidi Bassler

Bassler Veterinary Hospital, LLC
Crossroads Plaza, 1 Merrill Street
Salisbury, Massachusetts
p. 978.463.3309
www.basslervet.com

Dr. Jacqueline Bastien

Amesbury Animal Hospital, PC
230 Main Street
Amesbury, Massachusetts
p. 978.388.3636

Dr. Chara Batchelder

*Veterinary Emergency
Center of Manchester*
336 Abby Road
Manchester, New Hampshire
p. 603.548.3644

Dr. Kate Battenfelder

True North Veterinary Hospital
1053 US Route 302
Bartlett, New Hampshire
p. 603.374.5130

Dr. Sara Beaudry

Amherst Animal Hospital
92 Route 101-A
Amherst, New Hampshire
p. 603.889.5442

Dr. James Belanger

James A. Belanger
21 Beaver Brook Circle
Amherst, New Hampshire
p. 603.582.5512

Dr. Karen Belden

*Bulger Veterinary Hospital
(Ethos Veterinary)*
141 Winthrop Avenue
Lawrence, Massachusetts
p. 978.682.9905

Sarah Bell

Student Veterinarian
New Hampshire

Dr. Heather Berry

Broadview Veterinary Group
New Hampshire

Dr. Alyssa Bertrand

Plymouth Animal Hospital
42 Smith Bridge Road
Plymouth, New Hampshire
p. 603.536.1213

Dr. Sally Bertrand

New Hampshire

Dr. Elizabeth Birnie

Raymond Animal Hospital
169 Route 27
Raymond, New Hampshire
p. 603.895.3163

Dr. Leo Bishop

Animal Hospital of Nashua
Nashua, New Hampshire
p. 603.821.7222

Dr. Mary Ellen Blake

Brookline Animal Hospital
49 South Main Street
Brookline, New Hampshire
p. 603.672.7006

Dr. R. Eric Bloomfield

New Hampshire

Dr. Pamela Bluestone

Village Veterinary
11 York Street
York, Maine
p. 877.308.8592

Dr. Alison Borek

Northside Animal Hospital
574 Arah Street
Hooksett, New Hampshire
p. 603.662.5299

Dr. Stephanie Bramhall

Amherst Animal Hospital
92 Route 101-A
Amherst, New Hampshire
p. 603.889.5442

Dr. Amy Bright

Tower Hill Animal Hospital
175 Old Candia Road
Auburn, New Hampshire
p. 603.483.4050

Dr. Becky Brill

Bedford Animal Hospital
Bedford, New Hampshire

Dr. Bernard Brody

New Hampshire

Dr. Kimberly Brothwell

Deerfield Veterinary Clinic
150 South Road
Deerfield, New Hampshire
p. 603.463.7775

Dr. Sandra Brown

MWV Mobile Veterinary Clinic
Maine

Dr. Tonya Brown

*Port City
Veterinary Referral Hospital*
215 Commerce Way
Portsmouth, New Hampshire
p. 603.433.0056
www.ivgportcity.com

Dr. Alyssa Brust

Henniker Veterinary Hospital
P.O. Box 2138
Henniker, New Hampshire
p. 603.428.3441

Dr. Robert Brust

Henniker Veterinary Hospital
P.O. Box 2138
Henniker, New Hampshire
p. 603.428.3441

Vivien Burnell

Student Veterinarian
New Hampshire

Dr. Amanda Burris

Town & Country Animal Hospital
289 Frankestown Road
New Boston, New Hampshire
p. 603.487.2520

Dr. Thomas Butera

New York

Dr. Timothy Butterfield

Windham Animal Hospital
8 Libbey Road
Windham, New Hampshire
p. 603.434.0346

Dr. Kelly Butterworth

Amesbury Animal Hospital, PC
277 Elm Street
Amesbury, Massachusetts
p. 978.388.3636

C**Dr. Monika Calitri**

Seacoast Equine, PLLC
163 Winnicutt Road
Stratham, New Hampshire
p. 603.834.1738

Dr. Sabrina Campbell

Great Bay Animal Hospital
Lee, New Hampshire
p. 603.652.9661

Dr. Thomas Candee

Amesbury Animal Hospital
277 Elm Street
Amesbury, Massachusetts
p. 978.388.3636

Dr. Sheri Cassell

Conway Veterinary Hospital
407 White Mountain Highway
Conway, New Hampshire
p. 603.447.3449

Dr. April Chambers

April Chambers
Moultonborough,
New Hampshire

Dr. Kendra Champlin

552 Laconia Road
Tilton, New Hampshire
p. 603.524.2553

Dr. J. Wesley Chapin

Broadview Animal Hospital
134 Ten Rod Road
Rochester, New Hampshire
p. 603.335.2120

Dr. Donna Chase

New Hampshire

Dr. Dennis Chmiel

Zoetis
100 Campus Drive
Florham Park, New Jersey

Dr. Lesley Clark

Blackwater Veterinary Services
131 Old Turnpike Road
Salisbury, New Hampshire
p. 603.648.2447

Dr. Maria Clark

New Hampshire

Dr. Adrien Cloutier

Sandwich Animal Hospital
477 Whiteface Road
North Sandwich, New Hampshire

Dr. Matthew Cobb

Candray Pet Care Center
472 Raymond Road
Candia, New Hampshire
p. 603.483.0500

Dr. Acelyn Colella

New Hampshire

Dr. Paul Comeau

Queen City Animal Hospital PC
180 Londonderry Turnpike
Hooksett, New Hampshire
p. 603.623.7269

Dr. Meagan Coneeny

Walpole Veterinary Hospital
6 Walker Road, Route 12 South
Walpole, New Hampshire
p. 603.756.4731

Dr. Kathryn Connor

The Animal Hospital of Barrington
428 Calef Highway
Barrington, New Hampshire
p. 603.664.2425

Dr. Andrew Cooke

Keep 'em Healthy
120 North Main Street
Troy, New Hampshire
p. 603.242.6007
www.keepemhealthy.com

Dr. Thomas Corrigan

Tom Corrigan
P.O. Box 435
Concord, Vermont
p. 802.274.0287

Dr. Courtney Cote

New Hampshire

Dr. David Cote

Plymouth Animal Hospital
42 Smith Bridge Road
Plymouth, New Hampshire
p. 603.536.1213

Dr. Kathleen Coughlin

Village Veterinary Housecalls
P.O. Box 502
Goffstown, New Hampshire
p. 603.325.4822
www.villagevethousecalls.com

Dr. Stephen Crawford

State of New Hampshire
P.O. Box 2042
Concord, New Hampshire
p. 603.271.2402

Dr. Sarah Curry

All Creatures Mobile Vet
17 Elkins Road
Kingston, New Hampshire

D**Dr. Vicki Dapolito**

Mercy Animal Hospital
81 DW Highway
Merrimack, New Hampshire
p. 603.882.0087

Dr. Alison Darby

VCA Capital Area
Veterinary Emergency
and Specialty
1 Intervale Road
Concord, New Hampshire
p. 603.227.1199

Dr. Amy Davenport

Claremont Animal Hospital
New Hampshire

Dr. Christine Davis

Broadview Animal Hospital
134 Ten Rod Road
Rochester, New Hampshire
p. 603.335.2120

Dr. Sharon Davis

The Cat Doctor of Dover
187 Watson Road
Dover, New Hampshire
p. 603.742.6369

Dr. Erika DeBeckers

Ark Animal Homecare
P.O. Box 57
Chester, New Hampshire
p. 603.860.9912

Dr. Philip Deitsch

Relief Veterinarian
P.O. Box 72,
629 South Main Street
Wolfeboro, New Hampshire
p. 603.569.0300

Dr. Brian Dening

Merrimack Veterinary Hospital
176 Rockingham Road
Windham, New Hampshire
p. 603.434.0346

Dr. Sonnya Dennis

Stratham-Newfields
Veterinary Hospital
8 Main Street
Newfields, New Hampshire
p. 603.778.7687

Dr. Robert DeSena

Marlborough Veterinary Clinic
P.O. Box 547
Marlborough, New Hampshire
p. 603.876.3760
www.marlborough
veterinaryclinic.com

Dr. Suzanne DeStefano

119 Tucker Mountain Road
Meredith, New Hampshire
p. 603.279.7298

Dr. Judith Devine

Oyster River Veterinary Hospital
157 Calef Highway
Lee, New Hampshire
p. 603.659.2827

Dr. Charles Devinne

Animal Care Clinic-Monadnock
129 Concord Street, P.O. Box 149
Peterborough, New Hampshire
p. 603.924.9033

Dr. Stephen Diaz

The Cat Dr. of Nashua
24 Merrit Parkway
Nashua, New Hampshire
p. 603.888.2174

Dr. Julie Dolan

477 Whiteface Road
North Sandwich, New Hampshire
p. 603.284.6206

Dr. Douglas Donovan

Derby Pond Animal Hospital
2757 US Route 5
Derby, Vermont
p. 802.766.2222
www.derbypond
animalhospital.com

Dr. Fiona Doody

Companion Animal Hospital
76 Kelley's Corner Road
Chichester, New Hampshire
p. 603.435.6744

Dr. Regina Downey

Holistic Animal Healing Clinic
7-A Hampton Road
Exeter, New Hampshire
p. 603.772.7387

Taylor Driscoll

Student Veterinarian
New Hampshire

Dr. Ashley Dunn

MVER
8 Maple Street, Suite #2
Meredith, New Hampshire
p. 603.279.1117

Dr. Susan Durner

Windham Animal Hospital
8 Libbey Road
Windham, New Hampshire
p. 603.434.0346

Dr. Michael Dutton

Weare Animal Hospital
91 North Stark Highway
Weare, New Hampshire
p. 603.529.4999

E**Dr. Jennifer Edwards**

Ponemah Veterinary Hospital
199 Route 101, Building #8
Amherst, New Hampshire
p. 603.673.5300

Dr. Pam Egan

Saybrook Veterinary Hospital
807 Middlesex Turnpike
Old Saybrook, Connecticut
p. 860.388.9681

Dr. Robyn Eldredge

Deerfield Veterinary Clinic
150 South Road
Deerfield, New Hampshire
p. 603.463.7775

Joseph Evans

Student Veterinarian
New Hampshire

Dr. Katherine Evans

Holistic Veterinary Center
34 West Street
Concord, New Hampshire
p. 603.225.9680

F**Dr. Megan Falcone**

Upper Valley Humane Society
88 Riverside Drive
Lebanon, New Hampshire
p. 603.448.4448

Dr. Timothy Fallon

Cornerstone Veterinary Hospital
299 Calef Highway
Epping, New Hampshire
p. 603.679.4339

Dr. Laurie Farrell

Cilley Veterinary Clinic
37 Iron Works Road
Concord, New Hampshire
p. 603.224.9549

Dr. Timothy Feltz

Caring Hands Animal Hospital
323 South Willow Street
Manchester, New Hampshire
p. 603.668.6266

Dr. Iris Fischer-McMorrow

Colby-Sawyer College
Department of Natural Science
New London, New Hampshire

Dr. Lynn Fisher

Claremont Animal Hospital
446 Charlestown Road
Claremont, New Hampshire
p. 603.543.0117

Dr. Joann Fontaine

*Healthy Heart
Veterinary Clinic, LLC*
7140 Oak Hill Road
Loudon, New Hampshire
p. 603.783.9411

Dr. Derek Fritz

Tenney, Fritz & Combs
187 Union Street
Peterborough, New Hampshire
p. 603.924.3881

G**Dr. Kristi Gaff**

Avalon Animal Hospital
760 Central Street, Suite #3
Franklin, New Hampshire
p. 603.934.5544

Dr. Jordan Gagne

Weare Animal Hospital
91 North Stark Highway
Weare, New Hampshire

Dr. Catherine Gajewski

Broadview Animal Hospital
134 Ten Rod Road
Rochester, New Hampshire
p. 603.335.2120

Dr. Sarah Garland

55 Naticook Avenue
Litchfield, New Hampshire
p. 603.930.8089

Dr. Lee Garrod

VCC
New Hampshire

Dr. Simon Gascoyne

Walpole Veterinary Hospital
P.O. Box 666
Walpole, New Hampshire
p. 603.756.4731

Dr. Francois Gauthier

Vetfocus
462 Dennison Pond Road
Francestown, New Hampshire
p. 603.547.6457

Dr. Simon George

Deerfield Veterinary Clinic, Inc.
150 South Road
Deerfield, New Hampshire
p. 603.463.7775

Dr. Diane Gildersleeve

Newbury Veterinary Clinic
3890 Route 5 North
Newbury, Vermont
p. 802.866.5354

Dr. Franco Girouard

New Hampshire

Valerie Goeman

Student Veterinarian
New Hampshire

Dr. Michelle Gorayeb

New Hampshire
p. 603.335.2120

Dr. Karin Grambow

Main Street Animal Hospital
159 Main Street
Salem, New Hampshire
p. 603.893.4772
www.mainstreetanimal.com

Angela Gravlin

Student Veterinarian
New Hampshire

Dr. Elizabeth Greeson

*Premier Veterinary
Relief Services PLLC*
655 Coolidge Avenue
Manchester, New Hampshire
p. 603.880.0937

Dr. Glen Grier

*Jaffrey-Rindge
Veterinary Hospital*
109 River Street
Jaffrey, New Hampshire
p. 603.532.7114

Dr. Rebecca Grimes

Mercy Animal Hospital
81 Daniel Webster Highway
Merrimack, New Hampshire
p. 603.882.0087

Dr. Sarah Grossman

*Mitchell Animal Hospital,
PLLC/All Creatures Mobile*
312 South Road
Brentwood, New Hampshire
p. 603.642.8387

Dr. Marissa Grove

Crossroads Animal Hospital
123 Nashua Road
Londonderry, New Hampshire
p. 603.437.1010

Dr. Janna Guerrette

Chelmsford Animal Hospital
11 Fletcher Street
Chelmsford, Massachusetts

Katelyn Guill Sanchez

Student Veterinarian
New Hampshire

Dr. Joseph Guischart

Brushwood Veterinary Clinic
6 Jericho Road
Atkinson, New Hampshire
p. 603.362.4883

H**Dr. Gary Hale**

35 Camp Road
Harrisville, New Hampshire
p. 603.321.0097

Dr. Elizabeth Hall

New Hampshire

Dr. Eugene Handel

*Handle With Care
Veterinary Hospital*
33 Crystal Avenue
Derry, New Hampshire
p. 603.432.1404
www.handelwithcarevet.com

Dr. David Harriton

The Animal Hospital of Barrington
428 Calef Highway
Barrington, New Hampshire
p. 603.664.2425
www.townvet.net

Dr. Michelle Harriton

The Animal Hospital of Barrington
428 Calef Highway
Barrington, New Hampshire
p. 603.664.2425
www.townvet.net

Dr. Nathan Harvey

*New Hampshire
Department of Agriculture*
25 Capitol Street
Concord, New Hampshire

Dr. Molly Hayden

Deerfield Veterinary Clinic, Inc.
New Hampshire

Dr. Kathryn Hazzard

*Norwich Regional
Animal Hospital*
13 Fogg Farm Road
White River Junction, Vermont
p. 802.296.2273
www.norwichanimal.com

Dr. Barbara Heald

New Hampshire

Dr. Tom Heck

Cilley Veterinary Clinic
37 Iron Works Road
Concord, New Hampshire
p. 603.224.9549

Dr. Thomas Heitzman

Lyme Veterinary Hospital
48 High Street
Lyme, New Hampshire
p. 603.795.2747

Dr. Sarah Henry

Northside Animal Hospital
574 Arah Street
Hooksett, New Hampshire
p. 603.279.0707

Dr. Robin Hertel

Crossroads Animal Hospital
123 Nashua Road
Londonderry, New Hampshire
p. 603.437.1010

Dr. Lauren Hill

Exeter Veterinary Hospital
10 Heights Road
Stratham, New Hampshire
p. 603.772.9335

Dr. Sara Hodgdon

New Hampshire
p. 603.397.7300

Dr. Mary Hoffheimer

New Hampshire

Dr. Mason Holland

*Port City Veterinary
Referral Hospital*
215 Commerce Way
Portsmouth, New Hampshire
p. 603.433.0056

Dr. Amy Hollengreen

Amherst Animal Hospital
92 Route 101-A
Amherst, New Hampshire
p. 603.889.5442

Dr. Susan Holt

Say Goodbye At Home
227 Palmer Street
Quincy, Massachusetts
p. 508.375.1234

Dr. Donna Hotz

Amherst Animal Hospital
92 Route 101-A
Amherst, New Hampshire
p. 603.889.5442

Dr. Julia Hunt

*Brentwood Country
Animal Hospital*
299 Epping Road
Exeter, New Hampshire
p. 603.778.7665

Dr. Brian Hurley

Gardner Animal Care Center
73 Eaton Street
Gardner, Massachusetts
p. 978.297.8378
www.gardner
animalcarecenter.com

Dr. Roland Huston

State Line Veterinary Clinic
325 D.W. Highway South
Nashua, New Hampshire
p. 603.888.2751

Dr. Charles Hutchinson

Cardigan Veterinary Clinic
200 US Route 4
Canaan, New Hampshire
p. 603.632.7500

J**Dr. Christopher Jaques**

Interlakes Animal Hospital
182 D.W. Highway
Meredith, New Hampshire
p. 603.279.0707

Dr. Julie Jaques

Interlakes Animal Hospital
182 D.W. Highway
Meredith, New Hampshire
p. 603.279.0707

Dr. Victoria Jardon

*Mountain Brook
Home Veterinary Care*
389 Stage Road
West Nottingham,
New Hampshire
p. 603.303.9491

Dr. Wendy Jensen

*Jensen Homeopathic
Veterinary Practice*
10 Van Ger Drive
Bow, New Hampshire
p. 603.225.2601

Dr. Jolyon Johnson

Wendell Veterinary Clinic
P.O. Box 596
Sunapee, New Hampshire
p. 603.863.3631

Dr. Susan Johnson

Poultney Veterinary Hospital
330 East Main Street
Poultney, Vermont
p. 802.287.9292
www.poultneyvets.com

Dr. Amy Jones

Henniker Veterinary Hospital
P.O. Box 2138, 262 Maple Street
Henniker, New Hampshire
p. 603.428.3441

Lauren Josefiak

Student Veterinarian
New Hampshire

K**Dr. Ashton Kane**

Westside Animal Hospital
670 Park Avenue
Keene, New Hampshire
p. 603.357.0123

**Dr. Audrey
Karamourtopoulos**

Fremont Animal Hospital
New Hampshire
www.fremontanimalhospital.com

Dr. Johanna Kaufman

*Brentwood Country
Animal Hospital*
299 Epping Road
Exeter, New Hampshire
p. 603.778.7665

Dr. Kelly Keenan

Meadow Pond Animal Hospital
P.O. Box 637
Moultonboro, New Hampshire
p. 603.253.7701

Dr. Craig Kelleher

North Hampton Animal Hospital
83 Lafayette Road
North Hampton, New Hampshire
p. 603.964.7222

Dr. Daniel Kelleher

Broadview Animal Hospital
134 Ten Rod Road
Rochester, New Hampshire

Dr. Elizabeth Kellett

Blackwater Veterinary Services
131 Old Turnpike Road
Salisbury, New Hampshire
p. 603.648.2447

Dr. Rachel Keyser

Winter Harbor Veterinary Hospital
667 North Main Street
Wolfeboro, New Hampshire
p. 603.569.3777

Dr. Melissa Kinnison

Milton Veterinary Clinic
285 White Mountain Highway
Milton, New Hampshire
p. 603.652.9661

Dr. Sudha Komma

Lowell Road Veterinary Center
279 Lowell Road
Hudson, New Hampshire

Dr. Winifred Krogman

Northside Animal Hospital
574 Arah Street
Hooksett, New Hampshire
p. 603.622.5299

Dr. Kim Kuehl Lamb

Holistic Veterinary Care
773 Tenney Mountain Highway
Plymouth, New Hampshire
p. 603.630.4436

Dr. Jamie Kule

Russell Animal Hospital
286-B Pleasant Street
Concord, New Hampshire
p. 603.224.2361

Dr. Kayla Kulhanek

Crossroads Animal Hospital
123 Nashua Road
Londonderry, New Hampshire

L**Dr. Samantha LaClair**

Dover Veterinary Hospital
96 Durham Road
Dover, New Hampshire
p. 603.742.6438

Dr. Selvi Lampman

*Veterinary Emergency
Hospital of Brentwood*
168 Crawley Falls Road
Brentwood, New Hampshire
p. 603.642.9111
www.veshnh.com

Dr. Timothy Lampman

*Veterinary Emergency
Hospital of Brentwood*
168 Crawley Falls Road
Brentwood, New Hampshire
p. 603.642.9111
www.veshnh.com

Dr. Kristina Lang

Park Place Veterinary Hospital
92 Old Homestead Highway
North Swanzey, New Hampshire
p. 603.357.4049

Dr. Peter Langer

North Hampton Animal Hospital
83 Lafayette Road
North Hampton, New Hampshire
p. 603.964.7222

Dr. Sara Laroux

Tilton Veterinary Hospital
280 Laconia Road
Tilton, New Hampshire
p. 603.286.8183

Dr. Stacey Lauer

New Hampshire

Dr. Russell Lawson

Russell C. Lawson, VMD, PC
P.O. Box 765
Londonderry, New Hampshire
p. 603.231.0367

Dr. Emily Lebiedz

Edgefield Veterinary Hospital
1 Gigante Drive
Hampstead, New Hampshire
p. 603.329.6553

Dr. Barbara Leclair

Riverbend Veterinary Clinic
7 River Road
Plainfield, New Hampshire
p. 603.298.8381
www.riverbendvets.com

Dr. Judith Leclerc

Self Employed
West Street
Concord, New Hampshire
p. 603.666.6677

Dr. Yvonne Lemieux

Clark Veterinary Hospital
40 Webster Street
Nashua, New Hampshire
p. 603.882.2571

Dr. Douglas Lemire

Ocean Valley Veterinary Hospital
72 Portsmouth Avenue
Stratham, New Hampshire
p. 603.778.8050

Dr. Sara Lepine

New Hampshire

Dr. Danielle Libman

Animal Hospital of Nashua
New Hampshire
p. 603.434.0346

Dr. Genevieve Lockerby

Wendell Veterinary Clinic
131 Route 103
Sunapee, New Hampshire
p. 603.863.3631
www.wendellveterinaryclinic.com

Dr. Marie Lockhart

New Hampshire

Dr. Lindsay Lord

*The Kindness
Animal Hospital, PLLC*
5 Water Village Road
Ossipee, New Hampshire
p. 603.539.2722

Dr. William Lowe, III

New Hampshire
p. 603.335.2120

Dr. Linda Luther

Broadview Animal Hospital
134 Ten Rod Road
Rochester, New Hampshire
p. 603.335.2120

Dr. Elisabeth Lynch

High Street Vet Hospital
88 High Street
Amesbury, Massachusetts

M**Dr. Myrna MacArthur**

Londonderry Animal Clinic
25 Page Road
Londonderry, New Hampshire
p. 603.434.2428

Dr. Cameron MacDearmid

Broadview Animal Hospital
134 Ten Rod Road
Rochester, New Hampshire
p. 603.335.2120
www.broadviewvet.com

Dr. Catherine MacLean

Sugar River Animal Hospital
P.O. Box 1487
Grantham, New Hampshire
p. 603.865.5532
www.sugarriver
animalhospital.com

Dr. Randy MacNeill

MacNeill Veterinary Relief Services
183 Blake Road
Epping, New Hampshire
p. 603.967.4387

Dr. Carol Macomber

*Granite State
Animal Hospital, LLC.*
19 Roulston Road
Windham, New Hampshire
p. 603.894.6099

Dr. Stephanie Magnarelli

*Animal Rescue
League of New Hampshire*
545 Route 101
Bedford, New Hampshire
p. 603.472.3647

Dr. Melissa Magnuson

Canobie Lake Veterinary Hospital
61 Range Road
Windham, New Hampshire
p. 603.898.8982

Dr. Judith Mahoney

Northwood, New Hampshire

Dr. Michael Maki

New Hampshire

Dr. Kristen Maloney

North Hampton Animal Hospital
83 Lafayette Road
North Hampton, New Hampshire
p. 603.964.7222

Dr. Heather Manning

New Hampshire

Dr. Kevin Mara

*Central New Hampshire
Animal Care*
4 King Road
Chichester, New Hampshire
p. 603.798.3400

Dr. Alison Marsh

Vetco Clinics
Portland, Oregon

Dr. Robert Marston

New Hampshire

Dr. Matthew Mason

Blackwater Veterinary Services
131 Old Turnpike Road
Salisbury, New Hampshire
p. 603.648.2447

Dr. Sarah Mason

Portsmouth, New Hampshire

Dr. Abigail Mathewson

*New Hampshire Department
of Health and Human Services*
29 Hazen Drive
Concord, New Hampshire
p. 603.271.0274

Dr. Katherine Mattera

*Plaistow-Kingston
Animal Medical Center*
48 Route 125
Kingston, New Hampshire
p. 603.642.9700

Dr. Richard McAroy

US Army Veterinary Corps
New Hampshire
p. 603.402.6470

Dr. Michael McCammon

Lockridge Animal Hospital
1153 Hanover Street
Manchester, New Hampshire
p. 603.624.4378

Dr. Devin McCarthy

Dover Veterinary Hospital
96 Durham Road
Dover, New Hampshire
p. 603.742.6438

Dr. Kelly McCarthy

Crossroad Animal Hospital PC
123 Nashua Road
Londonderry, New Hampshire
p. 603.437.1010

Dr. Jason McClellan

Hampton Veterinary Hospital
871 Lafayette Road
Hampton, New Hampshire
p. 603.926.7978

Dr. Jennifer McClellan

Mobile Veterinary Imaging, PLLC
153 Old Hedding Road, Unit #19
Epping, New Hampshire

Dr. Mary McDowell

Broadview Animal Hospital
134 Ten Rod Road
Rochester, New Hampshire
p. 603.335.2120

Dr. Clifford McGinnis

New Hampshire

Dr. Erin McGrail

*Veterinary Emergency
and Surgery Hospital*
175 Route 125
Brentwood, New Hampshire
p. 603.642.9111

Dr. David McGrath

Lafayette Animal Hospital
2059 Lafayette Road
Portsmouth, New Hampshire
p. 603.431.0020

Dr. Thomas McGrath

123 Appleton Street
Laconia, New Hampshire
p. 603.502.1097

Dr. James McIntire

*Windsor Veterinary
& Dental Services*
2326 US Route 5 North
Windsor, Vermont
p. 802.674.2070
www.vetsinwindsor.com

Dr. Amanda McNutt

Village Veterinary Clinic
56 Front Street
Rollinsford, New Hampshire
p. 603.749.9688
www.villagevetrollinsford.com

Dr. John Means

North Hampton Animal Hospital
83 Lafayette Road
North Hampton, New Hampshire
p. 603.964.7222

Dr. Dena-Michelle Meehan

Springfield Animal Hospital
346 River Street
Springfield, Vermont
p. 802.885.2505

Dr. Tosona Melanson

*VCA Lakes Region
Veterinary Hospital*
1266 Union Avenue
Laconia, New Hampshire

Dr. Madalyn Melson

VCA Riverside Veterinary Hospital
New Hampshire

Dr. George Messenger

Self Employed
15 Sanborn Road
Concord, New Hampshire
p. 603.344.1038

Dr. Myrna Milani

Tipping Point, Inc.
787 Unity Stage Road
Charlestown, New Hampshire
p. 603.542.7227
www.mmilani.com

Dr. Marc Mitchell

Mitchell Animal Hospital, PLLC
312 South Road
Brentwood, New Hampshire
p. 603.642.8387

Dr. Margaret Monachelli

Margaret Monachelli
49 South Main Street
Brookline, New Hampshire
p. 603.672.7006

Dr. Richard Montminy

Veterinarian
New Hampshire

Dr. Karen Moodie

New Hampshire
p. 603.650.5685

Dr. Thomas Moon

Rochester Veterinary Clinic
3 Rochester Neck Road
Rochester, New Hampshire
p. 603.332.5893

Dr. Joseph Moore

New Hampshire

Dr. Nancy Moore

Tenney, Fritz, & Combs
187 Union Street
Peterborough, New Hampshire
p. 603.924.3881

Dr. Elliot More

Derry Animal Hospital
New Hampshire
p. 603.432.3700

Dr. Anita Morris

Animal Sound LLC
288 Gully Road
Woodstock, Vermont
p. 802.432.8359
www.animalsoundvet.com

Dr. Joslyn Mumford

New Hampshire

Dr. Christina Murdock

LAVender Veterinary Services
326 Stark Highway North
Dunbarton, New Hampshire
p. 603.674.9753
www.lavendervet.com

Dr. Grant Myhre*Myhre Equine Clinic*

P.O. Box 1673, 100 Ten Rod Road
 Rochester, New Hampshire
 p. 603.335.4777

N**Dr. Michael Nazemetz***Village Veterinary Clinic*

56 Front Street
 Rollinsford, New Hampshire
 p. 603.749.9688

Dr. Andrea Neiley*Westminster Animal Hospital*

Route 5, P.O. Box 90
 Westminster Station, Vermont
 p. 802.722.4196

Dr. Sara Nichols

29 Cemetery Street
 Concord, New Hampshire

Dr. Margaret A. Nicol

Great Bay Community College
 New Hampshire

Dr. Michael Norris*Milton Veterinary Clinic*

285 White Mountain Highway
 Milton, New Hampshire
 p. 603.335.2120

Dr. Lindy North*Meadow Pond**Animal Hospital, LLC*

392 Whittier Highway,
 P.O. Box 637
 Moultonboro, New Hampshire
 www.meadowpond
 animalhospital.com

O**Dr. Christine O'Connell***Allenstown Animal Hospital*

9 River Road
 Allenstown, New Hampshire
 p. 603.485.7133

Dr. Corynne Orzech*Ayer Animal Medical Center*

196 West Main Street
 Ayer, Massachusetts
 p. 603.772.4413
 www.aamcvet.com

Dr. Elizabeth Owen*Riverside Veterinary Clinic*

664 Riverside Avenue
 Haverhill, Massachusetts
 p. 978.373.6456

P**Dr. Jim Paine***VCA Russell Animal Hospital*

286-A Pleasant Street
 Concord, New Hampshire
 p. 603.545.2175

Dr. Jill Patronagio*Hollis Veterinary Hospital*

11 Silver Lake Road
 Hollis, New Hampshire
 p. 603.465.7071

Dr. Delaney Patterson

New Hampshire

Dr. Lee Pearson*Cheshire Animal Hospital*

505 Winchester Street
 Keene, New Hampshire
 p. 603.352.8585

Dr. Dominique Peel*Weare Animal Hospital*

91 North Stark Highway
 Weare, New Hampshire

Dr. Casey Penrod Cloutier*Sandwich Animal Hospital*

477 Whiteface Road
 North Sandwich, New Hampshire
 p. 603.284.6206

Dr. Susan Piscopo*Keene State College*

229 Main Street, MS 2001
 Keene, New Hampshire

Dr. Laura Poland*Great Bay Animal Hospital*

31 Newmarket Road
 Durham, New Hampshire
 p. 603.868.7387

Dr. Robin Porter*Hillsborough County**Veterinary Hospital*

22 Pine Road
 Amherst, New Hampshire
 p. 603.672.2300

Dr. Jill Prince*Bristol Veterinary Hospital*

540 Pleasant Street
 Bristol, New Hampshire
 p. 603.744.5804

Dr. Virginia Prince*Relief Veterinarian*

New Hampshire

Dr. Sarah Proctor*UNH*

34 Sage Way
 Durham, New Hampshire
 p. 603.862.1014

Dr. Steven Puderbaugh*Raymond Animal Hospital*

169 Route 27
 Raymond, New Hampshire
 p. 603.895.3163

R

Dr. Nina Rados

*Helping Hands
Veterinary Relief Services*
56 Leavitt Road
Pittsfield, New Hampshire
p. 603.545.1235

Dr. Jim Rausch

New Hampshire

Dr. Coleen Redlinger

Derry Animal Hospital
28 Tsienneto Road
Derry, New Hampshire
p. 603.432.3700

Dr. Fiona Reeve

Suncook River Veterinary Clinic
1569 Dover Road
Epsom, New Hampshire
p. 603.736.3388

Dr. Kathy Reilly

Park Place Veterinary Hospital
92 Old Homestead Highway
Keene, New Hampshire
p. 603.357.4049

Dr. Kristin Rennie

Dover Veterinary Hospital
96 Durham Road
Dover, New Hampshire
p. 603.742.6438

Dr. Pamela Richard

Lockridge Animal Hospital
1153 Hanover Street
Manchester, New Hampshire
p. 603.624.4378

Dr. Anne Richards

The Cat Dr. of Nashua
24 Merrit Parkway
Nashua, New Hampshire
p. 603.594.4200

Dr. Amanda Rizner

*Ross Corner Animal
Wellness Center, LLC*
12 Newfield Road
Shapleigh, Maine
p. 603.512.4166
www.rosscorner.com

Dr. Carolyn Robbins

Central Park Veterinary Clinic
459 High Street
Somersworth, New Hampshire
p. 603.742.1203

Dr. Matthew Robbins

Central Park Veterinary Clinic
252 Route 108
Somersworth, New Hampshire
p. 603.742.1203
www.centralparkvet.net

Dr. Abigail Roemer

Great Bay Equine
Portsmouth, New Hampshire
p. 603.319.1479
www.greatbayequine.com

Dr. Erin Romansik

Animal Cancer Care Specialists
3 Cobbetts Pond Road
Windham, New Hampshire
p. 603.577.4848
www.accsvets.com

Dr. Monica Rooney

Pleasant Lake Veterinary Hospital
P.O. Box 188, 242 Elkins Road
Elkins, New Hampshire
p. 603.526.6976
www.pleasantlake
vethospital.com

Dr. Katherine Rydstrom

*VCA Daniel Webster
Animal Hospital*
3 Hawthorne Drive
Bedford, New Hampshire

S

Dr. June Sailor-O'Day

Peterborough Veterinary Clinic
205 Concord Street
Peterborough, New Hampshire
p. 603.924.9615

Dr. Heather Sawyer

Fieldstone Animal Hospital
153 Hunt Hill Road
Rindge, New Hampshire
p. 603.899.9535

Dr. Samuel Scheu

Riverbend Veterinary Clinic
7 River Road
Plainfield, New Hampshire

Dr. Morton Schmidt

Lafayette Animal Hospital
2059 Lafayette Road
Portsmouth, New Hampshire
p. 603.431.0020

Dr. Cheryl Schunk

*Hillsborough County
Veterinary Hospital*
27 Blackbird Drive
Bedford, New Hampshire
p. 603.261.8300

Dr. Kenneth Schunk

*Hillsborough County
Veterinary Hospital*
27 Blackbird Drive
Bedford, New Hampshire
p. 603.261.8301

Dr. Angela Scire

AES Veterinary Corporation
5 School Street, P.O. Box 898
Alton, New Hampshire
p. 603.875.5555

Dr. Virginia Seng

Banfield Pet Hospital
777 South Willow Street
Manchester, New Hampshire
p. 603.668.0065

Dr. Sara Senter

Hampton Veterinary Hospital
Hampton, New Hampshire
p. 603.926.7978

Dr. Susan Sepenoski

Rumney Animal Hospital
113 Quincy Road
Rumney, New Hampshire
p. 603.786.9040
www.rumneyanimalhospital.com

Dr. Kathleen Shank

New Hampshire

Dr. Charles Shaw

Walpole Veterinary Hospital, Inc.
P.O. Box 666
Walpole, New Hampshire
p. 603.756.4731

Dr. Inga Sidor

NHVDL
21 Botanical Lane
Durham, New Hampshire
p. 603.862.2726

Dr. Timothy Sileo

*Pleasant Lake
Veterinary Hospital*
242 Elkins Road
Elkins, New Hampshire
p. 603.526.6976

Dr. David Smiley

Smiley Veterinary Clinic
9 Auburndale Lane
Auburn, New Hampshire
p. 603.483.3071

Dr. Kirk Smith

Amesbury Animal Hospital
230 Main Street
Amesbury, Massachusetts
p. 978.388.3636

Dr. Carissa Smullen

*Plaistow-Kingston
Animal Medical Center*
48 Route 125
Kingston, New Hampshire
p. 603.642.9700

Dr. Amy Snedaker

89 Commercial Road
Leominster, Massachusetts

Dr. Randall Snyder

Foxbend Veterinary Clinic
117 West Main Street
Hillsboro, New Hampshire
p. 603.464.0262

Dr. David Sobel

*Metropolitan
Veterinary Consultants*
13 Fogg Farm Road
White River Junction, Vermont
p. 802.296.2273

Dr. William Sofield

Bedford Animal Hospital
33 Old Bedford Road
Bedford, New Hampshire
p. 603.668.0500

Dr. Margarita Sokolova

New Hampshire

Dr. Dylan Spitzer

Plymouth Animal Hospital
42 Smith Bridge Road
Plymouth, New Hampshire
p. 603.536.1312

Dr. Lee Spyridakis

Dover Veterinary Hospital
40 Governor Sawyer Lane,
96 Durham Road
Dover, New Hampshire
p. 603.742.6438

Dr. David St. Lifer

Upstream Animal Healing Center
417 Main Street
Marlborough, New Hampshire
p. 603.876.4222

Dr. Andrea Stanley

Fieldstone Animal Hospital
153 Hunt Hill Road, Unit #2
Rindge, New Hampshire

Dr. Leslie Stepheso

P.O. Box 882, 38 Clearwater Drive
Raymond, Maine
www.simmonsinc.com

Dr. Ryan Storey

Hampstead Animal Hospital
5 Hazel Drive
Hampstead, New Hampshire

Dr. David Stowe

16 Potter Hill Road
Gilford, New Hampshire

Dr. Jennifer Sula

Blackwater Veterinary Services
131 Old Turnpike Road
Salisbury, New Hampshire
p. 603.648.2447

Dr. Elizabeth Sullivan

Weare Animal Hospital
91 North Stark Highway
Weare, New Hampshire
p. 603.529.4999

Dr. Judith Surdam

Animal Care Clinic
P.O. Box 149, 129 Concord Street
Peterborough, New Hampshire
p. 603.924.9033

T**Dr. Barry Taylor**

Franklin Veterinary Clinic
39 Hill Road
Franklin, New Hampshire

Dr. Jennifer Taylor

*Lake Side Animal
Hospital Of Tilton*
552 Laconia Road
Tilton, New Hampshire
p. 603.524.2553

Dr. Brian Tierney

Noreast Veterinary Associates
5 Wareing Road
Belmont, New Hampshire
p. 603.267.7007

Dr. Ellyn Tighe

Plymouth Animal Hospital
42 Smith Bridge Road
Plymouth, New Hampshire
p. 603.536.1213

Dr. Claire Timbas

299 Loudon Road
Concord, New Hampshire
p. 603.223.9648

Dr. Karen Tinkham

Milford Veterinary Hospital
204 Elm Street, P.O. Box 62
Milford, New Hampshire
p. 603.673.6101

Dr. Leeann Toolan

*Animals in
Balance Acupuncture*
15 Elm Street
Goffstown, New Hampshire

Dr. Kimberlee Trahan

Animal Rescue Veterinary Services
194 Rockingham Road, Rear Unit
Londonderry, New Hampshire

Dr. April Treat

Northwood Veterinary Hospital
201 North Main Street
Boscawen, New Hampshire

Dr. Elizabeth True-Gibb

Rochester Veterinary Clinic
438 Gonic Road
Rochester, New Hampshire
p. 603.332.5893

Dr. Allen Tucker

Tower Hill Animal Hospital
175 Old Candia Road
Auburn, New Hampshire
p. 603.483.4050

Dr. Dave Tuminaro

Caring For Animals
P.O. Box 3133
Oak Bluffs, Massachusetts

V**Dr. Katie Velez**

Animal Care Clinic-Monadnock
Peterborough, New Hampshire

Dr. Michael Vetter

VCA Riverside Veterinary Hospital
201 North Main Street
Boscawen, New Hampshire
p. 603.753.9834

Dr. Jeff Vogel

*Vogel Veterinary
Dermatology, PLLC*
29 Lafayette Road, Unit #1-A
North Hampton, New Hampshire
p. 603.379.8383
www.vogelvetderm.com

W**Dr. Allen Wachter**

Wendell Veterinary Clinic
131 Route 103
Sunapee, New Hampshire
p. 603.863.3631

Dr. David Walker

True North Veterinary Hospital
203 Bridgton Road
Fryeburg, Maine
p. 207.935.2244

Dr. Dean Wallace

*Plaistow-Kingston
Animal Medical Center*
48 Route 125
Kingston, New Hampshire
p. 603.642.9700

Dr. Suzan Watkins

Allenstown Animal Hospital
9 River Road
Allenstown, New Hampshire
p. 603.485.7133

Dr. Melissa Watts

Bedford Animal Hospital
33 Old Bedford Road
Bedford, New Hampshire

Dr. Hannah Wells

Dr. Hannah Wells
428 NH-125
Barrington, New Hampshire
p. 603.664.2425
www.townvet.net

Dr. Amanda White

P.O. Box 637
Moultonborough,
New Hampshire
p. 603.253.7701

Dr. James Whitebone

Naticook Veterinary Hospital
707 Milford Road, Unit #7-BC
Merrimack, New Hampshire
p. 603.424.9922

Dr. Craig Williams

Craig Williams
39 Gile Road
Lee, New Hampshire
p. 603.659.3581

Dr. Richard Williams

Animal Hospital of Nashua
168 Main Dunstable Road
Nashua, New Hampshire
p. 603.880.3034

Dr. Sandra Wing

Winter Harbor Veterinary Hospital
667 North Main Street
Wolfeboro, New Hampshire
p. 603.569.3777
www.winterharborvet.com

Dr. Billie Winter

Companion Pet Care of Littleton
22 Maple Street
Littleton, New Hampshire
p. 603.444.0600
www.cpclittleton.com

Dr. Janet Wojciechowski

*Animal Allergy
& Dermatology Clinic*
180 Main Street, P.O. Box 669
Kingston, New Hampshire
p. 603.642.6653

Dr. Brittany Worobey

Deerfield Veterinary Clinic
150 South Road
Deerfield, New Hampshire
p. 603.463.7775

Dr. Jennifer Wu

Epping, New Hampshire

Dr. Robert Wyand

Great Falls Veterinary Hospital
428 Route 108
Somersworth, New Hampshire
p. 603.692.2333
www.greatfallsvet.com

Dr. Jennifer Wyatt

Crossroads Animal Hospital
123 Nashua Road
Londonderry, New Hampshire
p. 603.437.1010

Y**Dr. Joshua Ydstie**

Amesbury Animal Hospital, PC
277 Elm Street
Amesbury, Massachusetts
p. 978.388.3636

Dr. Nicole Young

*Stratham-Newfields
Veterinary Hospital*
8 Main Street
Newfields, New Hampshire

Dr. Alan Younkin

Alan C. Younkin, DVM
New York, New York

Z**Dr. Luke Zagar**

*VCA Capital Area
Veterinary Emergency
and Specialty*
Concord, New Hampshire

Dr. Jerilee Zezula

*Veterinary Forensics—
New Hampshire*
26 Town Hall Road
Madbury, New Hampshire
p. 603.767.6856

Dr. Kristi Zimmerman-Lundt

Best Friends Animal Hospital
2626 Brown Avenue
Manchester, New Hampshire
p. 603.625.2378

Dr. Robin Zuckerman

*Seacoast Mobile
Veterinary Services*
New Hampshire

THE NEW HAMPSHIRE VETERINARY TECHNICIAN ASSOCIATION

The NHVTA is a membership association of veterinary technicians in the state of New Hampshire. The NHVTA purpose is to professionally certify veterinary technicians and veterinary nurses. Our objective is to promote the professional and educational advancement of veterinary technicians and veterinary nurses.

For more information, visit www.nhvta.com

Use the promo code "2019NHVet" to post a free 30-day ad on the NHVTA website Career Center

The NHVMA would like to send a

BIG THANK YOU

to our 2019 Continuing Education Event Sponsors!

Animal Cancer Care Specialists
Windham, NH & Westford, MA
www.ACCSVETS.com

IDEXX Laboratories
www.IDEXX.com

Index of Advertisers

Lowell Road Veterinary Center.....	12
Port City Veterinary Referral Hospital	Inside Back Cover
TD Bank, Healthcare Practice Finance.....	Inside Back Cover
The New Hampshire Veterinary Technician Association	27

PRODUCT & SERVICES EXCHANGE

PORT CITY
VETERINARY REFERRAL HOSPITAL

Port City Veterinary Referral Hospital

215 Commerce Way
Portsmouth, New Hampshire
p. 603.433.0056
www.ivgportcity.com

TD Bank, Healthcare Practice Finance

Andrew Ramsdell
Healthcare Specialist
143 North Main Street
Concord, NH 03301
p. 603.229.5948
c. 603.540.7028

GENEROUS SIGN ON BONUS!

Looking for a flexible schedule where your ideas are valued? Lowell Road Veterinary Center has openings for a **Full or Part-Time Veterinarian**.

We strive to provide our staff with a healthy work/life balance and offer a supportive leadership team. Relocation reimbursement is available and we offer many great benefits!

New Hampshire Veterinary Technician Association provides high quality continuing education opportunities for veterinary technicians.

NHVTA Annual Spring Conference

Full day (6 CE hours) of CE for veterinary technicians

Location:

Grappone Conference Center in Concord

Save the Dates!

Sunday, April 26, 2020

Sunday April 25, 2021

Additional details coming soon!

www.nhvta.com/nhvta-ce-and-events

**New
Hampshire
Veterinary
Medical
Association**

**p. 603.479.9182
www.nhvma.com**

