	 The University of Jordan

 Faculty of Agriculture

 Dept. of Animal production

	Animal Health (0602231)
(3 Credit hrs)

Pre-requisite: Animal Prod. (0602101)
9:30- 11 am (Mon, Wed)

	Lecturer: Prof. Khalil Alshawabkeh

Email: khalil2@ju.edu.jo
	

	COURCE DISCRIPTION

The purpose of this course is to provide students with a ready and accessible source of information about the factors affecting the health of live stock under modern condition of husbandry and describe the most important diseases.

	Week
	Subject

	1

	1. SIGNS OF HEALTH
 ● Examination for soundness

 ● Dentations

 ● Sign of ill health

	2

	2. AIR AND VANTILATION
 ● Air contents

 ● Stable air impurities
 ● Fresh air requirements

	3

	3. WATER
 ● Important of water

 ● Examination of water
 ● Hardness of water
 ● Improvement of water

	4

	4. STERILIZATION AND DISINFECTING

 ● Terminology

 ● Factors affecting the action of disinfectants

 ● Mode of action of the disinfectants

 ● Methods of sterilization and disinfectants
 ● Disinfecting and viruses
 ● Disinfecting of buildings and equipments

	5

	5. COMBATING OF CONTAGIOUS DISEASES
 ● Notification

 ● Isolation

 ● Quarantine measures

 ● Vaccination
 ● Some of the notifeable diseases
 ● Senatorially disposal of carcasses
 ● Eradication of the skin parasites
 ● Control of rodents

	6

	 6.NORMAL PROTECTIVE MECHANISM OF BODY
· The first line of defense
· The inflammatory reaction
· Signs of inflammation
· Immunity

	7 & 8

	7.BACTERIAL DISEASES
● Anthrax
●Enterotoxaemia
●Tuberculosis
●Brucellosis
●Actinomycosis
●Mastitis

	9 & 10
	8.VIRAL DISEASES
· Cattle plague
· Foot and Mouth disease
· Contagions pustular dermatitis
· Pox
· Rift Valley fever
· West Nile fever

	11
	9.ZOONOTIC DISEASES
●Rabies
●Salmonellosis
●Taeniasis
●Hydatid disease
●Mange

	12

	10.PROTOZOAN DISEASES
●Babesiasis
●Coccidiosis
●Trypanosomiasis

	13

	11 INTERNAL PARASITES
●Lung worms
●Fasciolasis
●Taeniasis
●Gastro-intestinal parasites

	14
	12.EXTERNAL PARASITES
●Ticks infestation
●Lice infestation
●Scab

	15
	13.METABOLIC DISORDERS
●Milk fever
●Clinical disorders
●tympany
●Indigestion
●Constipation
●Diarrhea
●Metritis

	16
	14.FIRST AID IN THE DAIRY FARM
●Broken horn and broken tail
●Sun stroke and snake Bite
●Bleeding
●Wounds
●Foot wounds
●Choke
●Abscess
●Fractured bone
●Burns fire and chemicals

	Course Outcomes:
At the end of this course, the students will be able to :

· Define hygiene , prevention measure to protect farm animals against diseases

· Know the important environment factors “air and water” which effect animal health.
· Understand what a disinfectants and how to use it.

· Learn signs of healthy and ill healthy animals.

· Know the bacterial, viral and parasitic diseases, and methods for prevention and controlling.
· Know the zoonotic diseases.

	Class Participation

Students are expected to attend classes on time, and fully participate in class work and discussions. Your attendance is crucial, as each class builds upon the previous class session. Actual participation in class work is a very important part of your learning experience in this course, so you are expected to come and to be prepared to do the work, ask questions, and fully engage with the course

	EXAMS AND GRADES

	Exam
	 Grade
	Date

	First Midterm – Exam
	30
	7th – 8th Week

	Participation
	Quizzes
	10
	
	

	
	Reports
	5
	
	

	
	Presentation
	5
	
	

	Final Exam
	50
	
	

	Text book:

	REFERENCES

	1- Veterinary medicine. Blood and Henderson. 1996.
2- The Merck Veterinary manual. 1995. 6th Ed. Merck and Co. Inc. Rahway. N. J. U.S.A.

PAGE
3

