
8:00 - 9:00 AM
Registration and Continental Breakfast (sponsored by Land O’Lakes Purina Feed)

9:00 - 9:15 AM

 Exhibit Area
Welcome to Seminar Participants
9:15 – 10:15 AM

Diamond Court A
The New Faces of Influenza

Jody Wade DVM
Dr. Wade earned his DVM from Auburn University. Upon graduation he worked at a mixed animal practice in Texas with a strong emphasis on equine medicine and surgery, followed by an associate position at an 18 doctor, 5 hospital mixed animal practice in Tennessee. He then opened Appalachian Animal Hospital and served as Co-owner from 1995 – 2008. He is currently a Senior Field Veterinary Consultant for Fort Dodge Animal Health. Dr. Wade has conducted numerous educational programs dealing with vaccine technology and how it affects quality assurance issues in the equine industry throughout the US and around the world.
Influenza has become a household topic with recent outbreaks in horses and humans around the world. The World Health Organization (WHO) has used the terminology "Pandemic Phase" to describe patterns seen when the virus causes sustained community-level outbreaks in more than one country in a given region. When this designation occurs, it provides a framework to coordinate a response and guide government health authorities to mobilize in an attempt to limit the impact of the virus, and provides researchers the framework to rapidly develop the seed material needed to develop a vaccine. Although more than 2,000 cases of the H1N1 flu have been reported in humans worldwide, the number of confirmed cases of Influenza in horses is much higher than this according to the WHO. There’s much to be learned about this virus and the risk it represents to horses and humans. We don’t yet know how this version of Influenza will compare to those in the past, but “an ounce of prevention is worth a pound of cure”.
Diamond Court B
Diagnosis and Management of Equine Cushing’s Disease

Hal Schott, DVM, PhD

Dr. Schott received his DVM degree from Ohio State University. He began his career with 3 years in private equine practice in Southern California. Dr. Schott subsequently completed a residency in equine internal medicine and a Ph.D. in equine exercise physiology at Washington State University. Since 1995, Dr. Schott has been an equine medicine clinician at Michigan State University with a strong clinical interest in urinary tract disorders, respiratory disease, and endocrinological disorders. In addition, he continues to pursue a research interest of fluid and electrolyte balance in endurance horses.

Dr. Schott’s presentation will focus on the following:

1) How common is Cushing’s disease and what causes it?

2) What horses should be tested for Cushing’s disease?

*Seminar approved for CE credit by the NJ Veterinary Medical Association

3) What is the best way to diagnose Cushing’s disease?

4) How should horses with Cushing’s disease be treated?

10:20 – 11:20 AM

 Diamond Court A
Inflammatory Airway Disease in the Sport Horse – What Is It and How Do I Diagnose and Treat It?
Melissa R. Mazan, DVM, DACVIM
Dr. Mazan received her DVM from Tufts University. After completing her residency she joined the staff at Tufts as Assistant Professor in the Dept. of Clinical Sciences. Dr. Mazan now serves as Associate Professor and Director of Equine Sports Medicine Program. Her area of research interest has been the equine respiratory system, focusing on the pathophysiology of small airway inflammatory disease - airway smooth muscle, effects of particulate matter air pollution on equine respiratory disease, resting energy in horses with recurrent airway obstruction, non-invasive lung function testing.
Dr. Mazan’s discussion will focus on the following:

1) An overview of why lower airway disease can have an impact on airflow,
physiology, and thus performance.

2) Risk factors for young performance horses in acquiring IAD.

3) Diagnosis of IAD, including lung function testing and bronchoalveolar lavage.
4) Treatment of IAD with both systemic drugs and inhaled drugs.

5) Environmental modification for preventing IAD.
Diamond Court B
Degenerative Joint Disease Intraarticular Therapy Update and Review
Victoria R. Maxwell, DVM

Dr. Maxwell is a graduate of Tuskegee University School of Veterinary Medicine. She served an internship at Mid-Atlantic Equine Medical Center, followed by a private show horse practice in Bucks County, PA. Dr. Maxwell learned how to ride and train show jumping horses under Olympic medalists Joe Fargis, Conrad Holmfield and Melanie Smith. She currently serves as the Technical Services Veterinarian for Luitpold Pharmaceuticals, where her area of focus is pursuing new pharmaceutical therapies for the equine patient.

Intraarticular therapy remains an effective and useful method of addressing joint related lameness issues in the equine patient. Current Food and Drug Administration (FDA) approved pharmaceuticals commonly used intraarticularly include: Adequan (polysulfated glycosaminoglycan), corticosteroids, and hyaluronan. This talk will highlight current research regarding intraarticular administration and clinical outcomes. An open discussion will follow to share and explore clinical impressions and case by case related topics.
11:20 – 11:35 AM

 Exhibit Area
Morning Break/Refreshments (sponsored by Milburn Equine)
11:35 – 12:35 PM

Diamond Court A
Controversies in Equine Neurology Focusing on EPM, Herpes and Wobblers

Stephen M. Reed, DVM, DACVIM
Dr. Reed received his DVM from Ohio State University. After completing his residency at Michigan State, he served 4 years on the faculty at Washington State. He joined the faculty at Ohio State University in 1983. In his tenure at OSU Dr. Reed received many prestigious awards, and served many roles including Section Head and Chair of the Equine Research Committee. He retired from OSU in 2007, and now works as an equine specialist at Rood & Riddle Equine Hospital. Dr. Reed is recognized as an expert in the area of equine neurology, and was chosen to deliver the Frank J. Milne Lecture at the 2008 AAEP meeting.
Dr. Reed's presentation will focus on the following areas:

1) What is the best way to diagnose EPM?

2) How do we treat EPM, CVM and EHM?

3) Is there a place for surgery in the management of CVM?

4) Does age affect whether a horse will develop EHM?
Diamond Court B
Current Clinical Applications of Class IV Laser Therapy in Equine Practice
Ronald J. Riegel, DVM
Dr. Riegel received his DVM from the University of Illinois. His experience includes serving as a clinical instructor at The Ohio State University, owning his own multi-vet private practice for 21 years, training standardbred racehorses, author to seven publications, and founder of Premier Equine Health Products which manufactures "Magic Cushion" hoof packing. Dr. Riegel currently consults for several companies, including LiteCure LLC.

Dr. Riegel’s discussion will include an understanding of the current technology, physiological mechanisms and tissue interactions, equipment, clinical applications, practice implementation and practice economics behind Class IV laser therapy.
12:35 – 2:30 PM
Exhibit Area
Exhibitor Displays and 10th Anniversary Buffet Lunch (sponsored by Bayer Animal Health, Boehringer Ingelheim and Pegasus Therapy Laser by LiteCure)
2:30 – 3:30 PM

Diamond Court A
Advances in Medical and Surgical Therapies for Equine
Joint Disease
Christopher E. Kawcak, DVM, PhD, DACVS
Dr. Kawcak earned his DVM from Colorado State University and then interned at Rood & Riddle Equine Hospital. He returned to Colorado State University for his residency and PhD, and joined the faculty in 1998. Dr. Kawcak is now an Associate Professor serving as the Interim Head of the Equine Section. His clinical interests include lameness diagnosis and orthopaedic surgery. He devotes most of his time to research in the areas of the diagnosis and treatment of musculoskeletal disease and the development of biomechanical models of joint injury.
With the recent advances made in development and testing of new medications, the selection of joint therapy products can be difficult. In this presentation, joint therapy medications will be reviewed and examples of their uses given. In addition, advances in surgical therapy and post-operative medications will be discussed.
Diamond Court B
Hay for Horses: the Good, the Bad and the Ugly?
Mary Beth Gordon, PhD
Dr. Gordon received her PhD in equine nutrition and exercise physiology from Rutgers University. Her research has focused on the effects of exercise on the hormonal regulation of appetite in horses. Dr. Gordon’s work was the first to characterize the appetite stimulating hormone ghrelin in horses. She joined Land O’Lakes Purina Feed in 2005, and is involved with research and new product development. She currently serves in the Northeast as Regional Equine Specialist.
Dr. Gordon will describe the benefits and pitfalls of using different forage sources in feeding programs for horses. Participants will learn about proper forage testing and gain an understanding of what a forage lab result can and cannot tell them. Attendees will come away with the knowledge to better answer questions and make recommendations about forages to horse owners.
3:30 – 3:45 PM
 Exhibit Area
Afternoon Break/Refreshments (sponsored by PulseVet - VersaTron)
3:45 – 4:45 PM
Diamond Court A
How To Take the Offensive Against Drug Resistant Parasites: Rules and Tools of Engagement!

Wendy E. Vaala, VMD, DACVIM
Dr. Vaala received her VMD from the University of Pennsylvania. She then served on staff at New Bolton Center, where she organized the development of a neonatal intensive care program, a high-risk pregnancy program for mares, and supervised the neonatology teaching program. Dr. Vaala then worked at two large private practices in NJ, where she established neonatal intensive care facilities, equine referral services, and a foaling program for mares with high-risk pregnancies. She joined Intervet in 2004, and currently serves as Senior Equine Technical Specialist.

Dr. Vaala will focus on diagnosis and intervention, and how to reposition the vet as the source of cutting-edge information for parasite control strategies. A practical approach for evaluating and designing deworming programs will be presented. Topics covered will include a review of the latest reports of drug resistance to highlight which drugs and parasites are involved; a review of parasite life cycles and mode of transmission; a reminder of the mechanism of action of the major anthelmintics; a discussion about which fecal assays are the most sensitive and how they can be incorporated into your practice; strategic deworming guidelines to design an effective deworming protocol; and tips on pasture management and biosecurity measures that provide non-chemical means of parasite control.
Diamond Court B
The Unwanted Horse: Commodity, Companion or Commitment?

Shari C. Silverman, VMD

Dr. Silverman received her VMD from the University of Pennsylvania. She works as a racetrack regulatory veterinarian in New Jersey. Previously, she was employed with the NJ Dept. of Agriculture, Div. of Animal Health where her duties for the state included support of the NJ Standards for the Humane Treatment of Domestic Livestock and investigating allegations of cruelty to livestock. She also has worked as an equine practitioner, trained young show horses in Italy and flies a Piper Cherokee.
This talk will address issues related to the unwanted horse both on a national and regional level, including:
· What are the factors that have created the dramatic increase in the number of horses whose current owners are no longer willing or able to care for them?

· How does neglect and abuse relate to the issue of unwanted horses?
· What can be done to decrease the number of unwanted horses?
· What is the responsibility of the equine veterinarian in mitigating this situation?
· How do the New Jersey Standards for the Humane Treatment of Domestic Livestock define the humane treatment of horses?
Hambletonian Continuing Education Seminar for Equine Veterinarians

Sheraton Meadowlands Hotel, E. Rutherford, NJ

Friday, August 7, 2009

8:00 AM – 5:00 PM

(Ten Credit Hours Available*)

