
[image: image1.png]MEADOWLANDS

 May 29, 2009
Dear Doctor:
We are pleased to invite you to attend the 10th Annual Hambletonian Continuing Education Seminar for Equine Veterinarians and participate in our 4th Annual Veterinary Wet Labs program taking place during the 2009 Hambletonian Festival of Racing. This is the 28th year the Hambletonian has been featured at the Meadowlands Racetrack in East Rutherford, New Jersey, just minutes from New York City.

HAMBLETONIAN CE WET LABS – THURSDAY, AUGUST 6, 2009
We are pleased to announce our 4th Annual Veterinary Wet Labs. On Thursday, August 6, we will present a full day of Wet Lab sessions offering a choice of 28 credit hours. These in-depth, hands-on sessions will take place at the Meadowlands Racetrack from 8:00 AM to 12:00 Noon and 1:00 to 5:00 PM, and are approved for CE credit by the NJVMA. Participants will earn 4 CE credit hours per half-day session. Round trip transportation will be provided from our host hotel - the Sheraton Meadowlands, East Rutherford, NJ - and a complimentary buffet lunch is included. Wet Lab selections are detailed in the attached Agenda, and are listed on the Registration Form included with this letter.

The cost to participate in the Wet Labs is $275 per half-day session or $500 per full-day or two half-day sessions. Due to the intensive, hands-on nature of the sessions, participation in each Wet Lab is limited, so we urge you to sign up ASAP to lock in your place.
10TH ANNUAL HAMBLETONIAN CE SEMINAR – FRIDAY, AUGUST 7, 2009
The 10th Anniversary Continuing Education Seminar, offering a choice of 10 credit hours, will take place from 8:00 AM to 5:00 PM on Friday, August 7 at our host hotel – the Sheraton Meadowlands – adjacent to the Meadowlands Sports Complex, East Rutherford, NJ. The attached agenda provides complete details of the CE Seminar program which is approved for credit by the NJVMA. All seminar materials, continental breakfast, hot buffet lunch and refreshments will be included.

The Continuing Education Seminar program will again be presented free of charge thanks to our Hambletonian Festival Veterinary Educational Partners: 3M Animal Care Products, Bayer Animal Health, Bluegrass Equine Products, Blue Seal Feeds, Boehringer Ingelheim, CapsuleNet, Fort Dodge Animal Health, Intervet Schering-Plough Animal Health, Land O’Lakes Purina Feed, Luitpold Pharmaceuticals, Mid-Atlantic Equine Medical Center, Milburn Equine, MWI Veterinary Supply, NJ Department of Agriculture, Pegasus Therapy Laser™ by LiteCure, Pennfield Feeds, Pfizer Animal Health, Platinum Performance, PulseVet - VersaTron, Rutgers Equine Science Center, Sound Technologies, Triple Crown Nutrition, Universal Medical Systems, VetImaging, Vettec, Wedgewood Pharmacy and Wiley-Blackwell.
There will be 10 speakers in 5 time slots. This year’s Seminars are listed on the Registration Form included with this letter. For planning purposes, we are asking all participants to pre-register on the Registration Form for one seminar in each time period. We will try to have notes for all lectures available at the Seminar.
10TH ANNIVERSARY VETERINARY SEMINAR DINNER – FRIDAY, AUGUST 7. 2009
 Following completion of the Continuing Education Seminar, you are invited to join us for an evening of world-class racing and a buffet dinner at the exclusive Pegasus Restaurant atop the Meadowlands Racetrack, from 6:30 to 10:30 PM. There will be a charge of $35 per person to attend the Veterinary Seminar Dinner. If you wish to attend the dinner please check off the box on the Registration Form.
HAMBLETONIAN FINALS – SATURDAY, AUGUST 8, 2009
If you wish to attend the Hambletonian Finals on Saturday, August 8 (11:00 AM to 5:00 PM) in the East Apron Tent, Terraces Restaurant (Clubhouse Level) or Pegasus Restaurant, you must make reservations directly by contacting Meadowlands Reservations at 201-843-2446 after July 1, 2009 (don’t follow phone prompts, just stay on the line). Reservations are extremely limited for these locations and are on a first come first served basis, so we encourage you to book early. General admissions are always available the day of the event ($1 general admission; $3 Clubhouse level).
HOTEL RESERVATIONS

If you would like to stay at our host hotel, the Sheraton Meadowlands Hotel, you can reserve a room by contacting Reservations at 1-800-325-3535 or 1-201-896-0500, and request the special Hambletonian Society Rate of $144 per night. Our special Group Booking Code is HAG27S. You can also book your room online by clicking here or cut/pasting the following link into your browser: HAMBLETONIAN CONTINUING EDUCATION SEMINAR.
Please note that you must book your room by no later than Saturday, July, 4 to lock in this special rate. Additional hotel options will be available soon. Hotel reservations go quickly during Hambletonian Week – we strongly suggest you make your reservation early to ensure you have a room in the host hotel.
Because Hambletonian Week is always heavily attended, please let us know as soon as possible whether you will be participating in our events by sending in the Registration Form on the back of this letter. Directions to the Hambletonian Continuing Education Seminar at the Sheraton Meadowlands Hotel will be provided when we receive your completed Reservation Form.

We are excited about celebrating the 10th Anniversary of the Hambletonian Continuing Education Veterinary Meeting, and we look forward to having you join us.
Sincerely yours,
Gordon T. Sulcer
Gordon T. Sulcer

President
First Choice Marketing
2009 HAMBLETONIAN VETERINARY MEETING

REGISTRATION FORM

PLEASE RESPOND BY JULY 11, 2009
NAME: ___

PHONE: ________-________-________________ FAX: ________-________-_______________

EMAIL: _____________________________________@______________________________________
CONTINUING EDUCATION WET LABS

ONE HALF-DAY SESSION: $275
ONE FULL-DAY SESSION OR TWO HALF-DAY SESSIONS: $500

____ I will attend the CE Wet Lab session(s) on Thursday, August 6, 2009 (at Meadowlands Racetrack)
WET LAB SESSIONS - PLEASE PUT A CHECK BY YOUR SELECTION(S)
Select one morning and/or one afternoon session, or one full day session:
____ 8:00 AM – 5:00 PM (available as full day session only) – Travis Henry, DVM – Increasing Equine Dentistry in Your Practice
____ 8:00 AM - 12:00 Noon – Philippe Benoit, DVM– Practical Ultrasound of the Suspensory Ligament
____ 8:00 AM - 12:00 Noon – Ronald J. Riegel, DVM – New Applications in Pain Management, Rehabilitation & Wound Care Using Class IV Laser Therapy
____ 1:00 - 5:00 PM – Scott E. Morrison, DVM – Therapeutic Shoeing vs. Performance Shoeing – Where is the Line?
____ 1:00 - 500 PM (split session, counts as one) – Susan Johns, DVM– Optimizing the Use of Extracorporeal Shock Wave Technology (ESWT) in the Equine Practice, AND Instructor TBA –Digital Radiography
Special Classroom Lab at Sheraton Meadowlands Hotel:

____ 12:00 - 5:00 PM (lunch included) – Christine Merle, DVM, MBA, CVPA – Surviving Economic Hardship: How Proper Management Will Keep You Afloat
--

CONTINUING EDUCATION SEMINAR – FREE TO PARTICIPATING VETERINARIANS

____ I will attend the Continuing Education Seminar on Friday, August 7, 2009
SEMINAR SELECTIONS - CHECK ONE TOPIC PREFERENCE PER TIME SLOT:

9:15 - 10:15 AM (select one)

____ Jody Wade, DVM – The New Faces of Influenza
____ Hal Schott, DVM, PhD – Diagnosis & Management of Equine Cushing’s Disease
10:20 – 11:20 AM (select one)

____ Melissa R. Mazan, DVM, DACVIM– Inflammatory Airway Disease in the Sport Horse – What Is It & How Do I Diagnose & Treat It?

Victoria Maxwell, DVM – Degenerative Joint Disease Intraarticular Therapy Update & Review
11:35 AM - 12:35 PM (select one)

____ Stephen M. Reed, DVM, DACVIM – Controversies in Equine Neurology Focusing on EPM, Herpes & Wobblers

____ Ronald J. Riegel, DVM – Current Clinical Applications of Class IV Laser Therapy in Equine Practice
2:30 – 3:30 PM (select one)

____ Christopher E. Kawcak, DVM, PhD, DACVS – Advances in Medical & Surgical Therapies for Equine Joint Disease
____ Mary Beth Gordon, PhD– Hay for Horses: the Good, the Bad & the Ugly?
3:45 – 4:45 PM (select one)

____Wendy E. Vaala, VMD, DACVIM – How to Take the Offensive Against Drug Resistant Parasites: Rules & Tools of Engagement!
____Shari C. Silverman, VMD – The Unwanted Horse: Commodity, Companion or Commitment?

VETERINARY DINNER AT THE MEADOWLANDS RACETRACK - $35 PER PERSON

____ I will be attending the Friday evening Seminar Dinner on August 7 at Pegasus Restaurant. I will be accompanied by the following guest(s) ___

PAYMENT

Payment for the CE Wet Labs ($275 per half-day session or $500 per full-day or two half-day sessions) and Veterinary Dinner ($35 per person) can be made by check made out to “First Choice Marketing”. If you prefer, you can pay by credit card by providing your credit card information below.
Wet Labs:
____ One Half-Day Wet Lab Session @ $275

____ One Full-Day or Two Half-Day Wet Lab Sessions @ $500

Veterinary Seminar Dinner @ $35 Per Person x Number of Reservations ____ = $__________

Total Payment Due: $______________________

____ I have enclosed a check in the amount of $_________ made out to First Choice Marketing

____ I wish to pay by credit card* (MasterCard or VISA only). My credit card information is:

Name as it appears on your card __
MC / VISA (Circle one) Card Number__
Expiration Date_____________________

Please respond with your selections and payment in one of the following 3 ways:

1) Email your completed Registration Form to Marie Hagerty at marie@firstchoicemarketing.us (don’t forget to list a Wet Lab session and/or Seminar selection for each time slot)*
2) Fax your completed Registration Form and payment information to Marie at 908-654-8464

3) Mail your completed Registration Form and payment to Marie Hagerty, 17 Fieldcrest Drive, Scotch Plains, NJ 07076
*We do not recommend you include credit card information in an email; phone or fax it to us.
Hambletonian Continuing Education Wet Labs

Thursday, August 6, 2009
7:15 AM – 5:00 PM
(Twenty-eight Credit Hours Available*)
7:15–7:45 AM
Registration/Sign in at Sheraton Meadowlands Hotel, East Rutherford, NJ
7:45--8:00 AM

Shuttle to Meadowlands Racetrack

8:00 AM–5:00 PM
Increasing Equine Dentistry in Your Practice

Travis J. Henry, DVM

Dr. Henry received his degree from Michigan State College of Veterinary Medicine. After seven years of running a full service equine and small animal practice, his growing interest in equine dentistry led him to open Midwest Equine Services in Elkhorn, WI. This practice focuses on providing advanced equine dental care. Dr. Henry is also involved in testing and developing equine dental instruments for several companies.
This full day wet lab will cover current diagnostics in recognizing common dental pathologies by oral exam and radiography.
8:00 AM–12:00 N

New Applications in Pain Management, Rehabilitation & Wound Care Using Class IV Laser Therapy

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, and training standardbred racehorses. Dr. Riegel has been active in the equine research and publishing field as a noted speaker and author to 7 publications. He founded Premier Equine Health Products which manufactures "Magic Cushion" hoof packing. Dr. Riegel currently consults for several companies, including LiteCure LLC.

This Lab is designed to provide an understanding of Class IV laser therapy, its clinical applications and safety. Course will begin with a classroom overview of Class IV therapy laser physics and tissue interaction; equipment; safety; case studies; practice implementation and economics. This will be followed by a live demonstration and hands-on session.
8:00 AM–12:00 N

Practical Ultrasound of the Suspensory Ligament

Philippe Benoit, DVM

Dr. Benoit is a graduate of the Alfort Veterinary School in Paris, France. He served as team vet for the French Olympic Team from 1992 to 2000. Dr. Benoit has also served as an international consultant for several foreign national teams. He practices at his clinic near Versailles, which has 6 veterinarians who specialize in equine sports medicine and advanced imaging. Their clients consist mainly of international competitive jumpers. Dr. Benoit is well-known for his ability to blend medicine, biomechanics and shoeing techniques to improve performance.
*Wet Labs approved for CE credit by the NJ Veterinary Medical Association

This hands-on lab will focus on ultrasound imagining of the suspensory ligament. Included will be alternative techniques for imaging the hind suspensory origin. This structure can present some unusual challenges both from an imaging and diagnostic perspective. Both areas will be addressed in this lab.

11:45 AM–12:00 N
Shuttle from Sheraton Meadowlands Hotel to Meadowlands Racetrack for Afternoon Session Participants
12:00 N–1:00 PM
Lunch at the Meadowlands Racetrack (Sponsored by Pfizer Animal Health)

1:00 PM
Shuttle from Meadowlands Racetrack to Sheraton Meadowlands Hotel for Morning Session Participants

1:00–5:00 PM
Therapeutic Shoeing vs. Performance Shoeing – Where is the Line?

Scott E. Morrison, DVM

After high school, Dr. Morrison attended Danny Ward’s Eastern School of Farriery. He then put himself through undergrad and veterinary school (VA-MD Regional College of Veterinary Medicine) by shoeing horses. In 1999, he was hired by Rood & Riddle Equine Hospital to do ambulatory work with an emphasis in equine podiatry. As the podiatry caseload increased, Rood & Riddle built a podiatry center staffed by 4 veterinarians, 2 full-time technicians and 4 full-time farriers. Dr. Morrison’s current caseload is 100% podiatry. He has traveled throughout the US and internationally consulting, lecturing, giving clinics and working on various foot conditions.
Dr. Morrison will discuss different shoeing options for common performance horse foot problems.
1:00–3:00 PM

Optimizing the Use of Extracorporeal Shock Wave Technology Split Session
(ESWT) in the Equine Practice

Susan Johns, DVM

Dr. Johns received her DVM from VA-MD Regional College of Veterinary Medicine. Upon graduation in 2002, she joined Virginia Equine Imaging where she continues to serve as a staff veterinarian. Dr. Johns was actively involved in the establishment of Virginia Equine Imaging’s joint MRI department with the Marion DuPont Equine Medical Center. She travels on a regular basis throughout the South offering cutting-edge ambulatory sports medicine, lameness and diagnostic imaging services. Dr. Johns works extensively with National and International competition horses, and is actively involved with the NAYRC.

This lab will focus on the following areas:

1) Overview of ESWT and research to support use in the clinical setting.

2) Discussion of new and expanding applications for shock wave in equine patients.

3) Demonstration of treatments and hands-on experience with ESWT

3:00–5:00 PM

Digital Radiography
 Split Session
Veterinary Instructor TBA

This lab will include the following:

1) Getting the right images: angles; views; exposure; positioning. Preparation
for the lameness diagnosis.

2) Case review and live patient positioning to demonstrate acquisition of views and techniques needed to get it done right the first time.

3) Perfecting traditional and digital imaging for referral, and improving your connectivity between you and your colleagues.

5:00 PM
Shuttle to Sheraton Meadowlands Hotel
 Special Classroom Lab at Sheraton Meadowlands Hotel (includes lunch):

12:00-5:00 PM
Surviving Economic Hardship: How Proper Management Will Keep You Afloat

Christine Merle, DVM, MBA, CVPA

Dr. Merle holds degrees from the University of Illinois College of Veterinary Medicine and DePaul University Kellsted Graduate School of Business, and is a Certified Veterinary Practice Manager (CVPM). She served as Assist. Dean for Public Engagement and Clinical Assist. Professor at the U. of Illinois, where she developed and provided business education and career development information to veterinary students and other animal health professionals. Dr. Merle has a particular interest in communications, organizational behavior and integration of marketing into private practice by focusing on staff and client education. She currently serves as a Consultant with the Brakke Veterinary Practice Management Group.

Focusing on client relations, staff, and financial management will help you weather these difficult times and ensure that you will be strategically well-placed for 2010 and beyond. Find out what critical things you need to be doing NOW to make sure you thrive when the economy improves (and it will!)
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*)

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?

