	 The University of Jordan

 Faculty of Agriculture

 Dept. of Animal production

	Poultry diseases (0602332)
 (3 Credit hrs)

 Pre-requisite:
9-10 (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 more important diseases of chickens. The diseases described in this course are grouped by the natured of the etiologic agents (viral, bacterial, parasitic, mycoplasmal, fungal and nutritional) with consideration of epidemiology including, causes, pathogenesis, diagnosis, prevention and control and zoonosis.

	Week
	Subject

	1 & 2 & 3
	1. viral diseases.
· Newcastle disease.
· Avian Influenza
· Avian Encephalomyelitis.

· Infectious bronchitis.
· ILT
· Gumboro.

· Runting or stuning disease.

· Fowl box.
· Marek's disease.

· Lymphoid Leucosis.

· Egg drop syndrome 76.

	4
	2. mycoplasma.

	5 & 6 & 7

	3. bacterial diseases.
· Salmonellosis.

· Avian coliform infection.

· Staphylococci.

· Avian Tuberculosis.

· Infectious coryza.

· Avian streptococcal infection.

· Clostridia

· Avian pasteruellosis

	First exam

	8 & 9 & 10

	4. parasitic diseases.
A- Protozoan diseases.

Coccidiosis.

B- Internal parasites.
1- Ascardia galli.

2- Tape worms.
C- External parasites.

1- Fowl ticks.

2- Lice.

3- Mites.

	11 & 12
	5. fungal diseases.
Aspergillosis

	13 & 14

	6. Nutritional and metabolic disorder.
· Rickets.
· Osteomalacia.
· Vitamin A deficiency.

· Vitamin E deficiency.

	15
	7. poisoning.
· Drug poisoning.
· Sodium chloride poisoning.

	16
	8. management related mortality.
· Cannibalism.

· Chilling.

· Starvation.

· Ammonia burns.

	Final exam

	Lab. Schedule

	Week
	Subject

	1 & 2
	Routine procedures prior to making a post – mortem examination.

	3 & 4
	How to open the carcass.

	5 & 6
	Examination of the internal and external organs.

	7
	Methods of sampling.

	8
	Staining methods.

	9 & 10
	Media components.

	11 & 12
	Serological tests.

	13 & 14
	Isolation and Identification of microorganisms.

	15 & 16
	Revision.

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

· Know the viral, bacterial, parasitic, fungal and nutritional diseases.
· Know how diagnosis and differentiate the poultry diseases.

· Understand how the prevention and control of the poultry 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
	Day
	Date

	First Midterm – Exam
	30
	
	

	Participation
	10
	
	

	Lab.
	10
	
	

	Final exam
	50
	
	

	Text book:خليل الشوابكة/2000، أهم أمراض الدواجن المعدية في الأردن. الجامعة الأردنية

	REFERENCES:
1. Poultry diseases 2001. F. Jordan, M. Pattison, D. Alexander and T. Faragher. W.B Saunders London.
2. Diseases of poultry, 1997. 10th Ed., Ed. By B. W. Calrek, Iowa state university. Ames, Iowa. USA.

PAGE
3

