BOARD OF VETERINARY MEDICINE
PRIVATE

INFORMAL CONFERENCE

AUGUST 21, 2008
DEPARTMENT OF HEALTH PROFESSIONS
RICHMOND, VA

CALL TO ORDER:
An Informal Conference Committee of the Board was called to order at 9:03 a.m.

MEMBERS PRESENT:
Henry McKelvin, DVM – Chair

John Wise, DVM
STAFF PRESENT:
Elizabeth Carter, Executive Director

Terri Behr, Operations Manager

Peter Opper, Administrative Proceedings Division
MATTER SCHEDULED:
Roy L. Wright, DVM

License #.: 0301001133

Case No. - 108375
DISCUSSION:
Dr. Wright appeared before the Committee in accordance with a Notice of Informal Conference dated June 30, 2008. Dr. Wright was not represented by counsel. The Committee fully discussed the allegations contained in the notice with Dr. Wright.
CLOSED SESSION:
On properly seconded motion by Dr. Wise, the Special Conference Committee recessed Open Session and convened in Closed Session pursuant to §2.2-3711(A)(28) of the Code of Virginia for the purpose of deliberation to reach a decision in the matter regarding Roy L. Wright, DVM. Additionally, it was moved that Peter Opper, Administrative Proceedings Division, and Terri Behr, Operations Manager, Board of Veterinary Medicine, attend the closed meeting because their presence in the closed meeting was deemed necessary and would aid the Committee in its deliberations. Having certified that the matters discussed in the preceding closed session met the requirements of §2.2-3712 of the Code, the Committee reconvened in open session and announced its decision.
DECISION:
Based on the Investigative Report and discussion of the case with Dr. Wright, the Committee ordered that Dr. Wright complete a continuing education course in medical record keeping, pay a monetary penalty of $500 and that his facility be subject to an unannounced inspection with 10 random records pulled for Board review. The hearing adjourned at 9:55 a.m.
As provided by law, this decision shall become a Final Order thirty days after service of such Order on Dr.

Wright unless a written request to the Board for a Formal Hearing on the allegations made against him is

received from Dr. Wright within such time. If service of the order is made by mail, three additional days

shall be added to that period. Upon such timely request for a formal hearing, the decision of this conference

committee shall be vacated.

Henry McKelvin, DVM

Elizabeth A. Carter, Ph.D., Executive Director

for the Board
VIRGINIA BOARD OF VETERINARY MEDICINE
PRIVATE

INFORMAL CONFERENCE
AUGUST 21, 2008

DEPARTMENT OF HEALTH PROFESSIONS
RICHMOND, VA

CALL TO ORDER:
An Informal Conference Committee of the Board was called to order at 10:07 a.m.

MEMBERS PRESENT:
Henry McKelvin, DVM – Chair

John Wise, DVM

STAFF PRESENT:
Elizabeth Carter, Executive Director

Terri Behr, Operations Manager

Peter Opper, Administrative Proceedings Division
OTHERS PRESENT:
Sue Wiseman

Charlie Wiseman
MATTER SCHEDULED:
Joseph B. Malcolm, DVM

License No.: 0301002938

Case Nos.: 116183 & 109898
DISCUSSION:
Dr. Malcolm appeared before the Committee in accordance with a Notice of Informal Conference dated July 3, 2008. Dr. Malcolm was not represented by counsel. The Committee fully discussed the allegations contained in the notice with Dr. Malcolm.
CLOSED SESSION:
On properly seconded motion by Dr. Wise, the Special Conference Committee recessed Open Session and convened in Closed Session pursuant to §2.2-3711(A)(28) of the Code of Virginia for the purpose of deliberation to reach a decision in the matter regarding Joseph B. Malcolm, DVM. Additionally, it was moved that Peter Opper, Administrative Proceedings Division, and Terri Behr, Operations Manager, Board of Veterinary Medicine, attend the closed meeting because their presence in the closed meeting was deemed necessary and would aid the Committee in its deliberations. Having certified that the matters discussed in the preceding closed session met the requirements of §2.2-3712 of the Code, the Committee reconvened in open session and announced its decision.

DECISION:
Based on the Investigative Report and discussion of the case with Dr. Malcolm, the Committee issued Dr. Malcolm a reprimand and a $1200 monetary penalty. The hearing adjourned at 11:40 a.m.
As provided by law, this decision shall become a Final Order thirty days after service of such Order on Dr.

Malcolm unless a written request to the Board for a Formal Hearing on the allegations made against him is

received from Dr. Malcolm within such time. If service of the order is made by mail, three additional days

shall be added to that period. Upon such timely request for a formal hearing, the decision of this conference

committee shall be vacated.

Henry McKelvin, DVM

Elizabeth A. Carter, Ph.D., Executive Director
For the Board

VIRGINIA BOARD OF VETERINARY MEDICINE
PRIVATE

INFORMAL CONFERENCE
AUGUST 21, 2008
DEPARTMENT OF HEALTH PROFESSIONS
RICHMOND, VA
CALL TO ORDER:
An Informal Conference Committee of the Board was called to order at 11:47 a.m.

MEMBERS PRESENT:
Henry McKelvin, DVM -Chair

John Wise, DVM

STAFF PRESENT:
Elizabeth Carter, Executive Director

Terri Behr, Operations Manager

Mykl Egan, Administrative Proceedings Division
MATTER SCHEDULED:
Mark A. Johnson, DVM

License #: 0301000991

Case No. - 116378
DISCUSSION:
Dr. Johnson appeared before the Committee in accordance with a Notice of Informal Conference dated July 7, 2008. Dr. Johnson was not represented by counsel. The Committee fully discussed the allegations contained in the notice with Dr. Johnson.
CLOSED SESSION:
On properly seconded motion by Dr. Wise, the Special Conference Committee recessed Open Session and convened in Closed Session pursuant to §2.2-3711(A)(28) of the Code of Virginia for the purpose of deliberation to reach a decision in the matter regarding Mark A. Johnson, DVM. Additionally, it was moved that Mykl Egan, Senior Adjudication Analyst, Administrative Proceedings Division and Terri Behr, Operations Manager, Board of Veterinary Medicine attend the closed meeting because their presence in the closed meeting was deemed necessary and would aid the Committee in its deliberations. Having certified that the matters discussed in the preceding closed session met the requirements of §2.2-3712 of the Code, the Committee reconvened in open session and announced its decision.

DECISION:
Based on the Investigative Report and discussion of the case with Dr. Johnson, the Committee dismissed the case. The hearing was adjourned at 12:15 p.m.

Henry McKelvin, DVM

Elizabeth A. Carter, Ph.D., Executive Director

For the Board

- 6 -

