

2017 Program Chairs

Dr. R. Mick Fulton, Michigan State University

Dr. Darrin Karcher, Purdue University

HOTEL RESERVATIONS

Rooms are available at Candlewood Suites Hotel for \$95/night for a studio suite (1-2 persons) plus appplicable taxes. Please call the hotel directly at 517-351-8181 and mention "Poutlry Conference" to book your room. Cut-off date for reservation is April 7, 2017 or earlier if all rooms have been booked.

Closest Airports

Capital Region International Airport, Lansing (LAN)
Detroit Metropolitan Airport, Detroit (DTW)
Gerald R Ford Airport, Grand Rapids (GRF)

Directions to Henry Center

http://henrycenter.broad.msu.edu/contact-us/

Weather

Average high - 68 degrees F Average low - 44 degrees F

Layer Health Management School

In-Depth Presentations
Practical Information
Diagnostic Training

Poultry Health

Management Schools Director

• Dr. Teresa Morishita, Western University of Health Sciences

Poultry Health

Management Schools Executive Planning Team

- Dr. R. Mick Fulton, Michigan State University
- · Dr. Darrin Karcher, Purdue University
- Dr. Rob Porter, Jr., University of Minnesota
- · Mr. Ralph Stonerock
- Dr. Todd Applegate, University of Georgia

Staff

• Steve Olson, Minnesota Turkey Growers Association

Layer Health Management School c/o MTGA 108 Marty Drive Buffalo MN 55313 763-682-2171 763-682-5546 fax info@minnesotaturkey.com May 10-11, 2017
Henry Center
for Executive Development
Michigan State University
East Lansing, MI

Layer Health Management School

MAY 10-11, 2017 | MICHIGAN STATE UNIVERSITY, EAST LANSING

This two-day program is designed to provide in-depth lecture presentations and hands-on training to individuals working in the layer industry.

At the 2017 School, you will:

- RECEIVE PRACTICAL
 INFORMATION AND HANDS-ON
 TRAINING AS IT RELATES TO
 HOUSING CHANGES IN THE EGG
 INDUSTRY
- WORK-UP REAL DISEASE CASES TO EVALUATE THEIR FIELD DIAGNOSTIC TRAINING
- LEARN ABOUT POULTRY

 MANAGEMENT IMPACTS ON DISEASE CONTROL
- INTERACT WITH VETERINARI-ANS, ACADEMICIANS, AND OTHER INDUSTRY PERSONNEL
- CERTIFICATES WILL BE AWARDED UPON SUCCESSFUL COMPLETION OF THE TWO-DAY WORKSHOP

Schedule

APPLICATION MANAGEMENT

Day 1 – Wednesday, May 10, 2017 Morning Session James B. Henry Center for Executive Development

7:15 – 8:00am Registration and Breakfast 8:00 – 8:30am Welcome/Introductions

8:30 - 10:05am Presentations

- Ventilation management

- Water system management

10:05 - 10:25am Break

10:25 – 12:00pm Presentations

- Common Challenges in Poultry Lighting

- Litter Management

12:00 - 12:45pm Lunch/group photo

Afternoon Session 12:45 – 2:25pm

Avian body systems

- Digestive

- Musculoskeletal

- Respiratory

2:25 - 3:10pm

Cage-free disease challenges

3:10 - 3:20pm Sample collection

3:20 - 3:40pm Break/transport to vet school

3:40 - 6:45pm

Rotation of lectures and laboratory session

- Group 1: Feed management and pre-lay management
- Group 2: Necropsy Techniques (Blood Draw, Gas, and Necropsy)

5:15pm Groups rotate 6:45 pm Shuttle to dinner Day 2 – Thursday, May 11, 2017 Morning Session James B. Henry Center for Executive Development

7:00 - 7:45am Breakfast

7:45 - 8:00am Transport to Vet School

8:00 – 10:00am Working with actual cases impacting bird health (Practical assessment) 10:00 – 10:30am Transport back to Henry

10:30 - 12:00pm Discussion of practical assessment results

12:00 – 12:45pm Lunch and Certificate Presentation

Afternoon Session

Center/Break

12:45 – 1:30pm Egg quality considerations in various housing systems

1:30 – 2:15pm Pest management programs 2:15 – 3:15pm Heat stress management for layers

3:15pm Parting comments/thoughts

Have a safe trip home!

REGISTRATION AND OTHER INFORMATION

Registration is \$480 for each attendee and includes attendance to both days of the Layer Health Management School, a flash drive with conference proceedings, a tool for field necropsies, two breakfasts, two lunches, one dinner, and refreshmexnts during breaks. Registrants who would like a paper copy of the proceedings can purchase one for an additional \$75.

REGISTER ONLINE (opens February 1)

Visit the link below to register and pay online securely with Visa, MasterCard, or American Express.

www.poultryhealthschool.wordpress.com

A receipt will be emailed to you upon completion of online registration.

DEADLINE

Registration is due by April 1, 2017.

A full refund will be provided if notified in writing of cancellation on or before April 1, 2017. Please email info@midwestpoultry.com.

