AVIAN DISEASES OF CONCERN FACT SHEET

Disease	Description	Type of Pathogen	Symptoms & Signs	Methods of Spread
* Avian Influenza (AI) There are two types of Avian Influenza: 1. Low-pathogenicity AI	Respiratory disease of birds with wildfowl being the natural reservoirs. Few clinical signs present; H5 & H7 strains are closely monitored because of their ability to mutate into high pathogen form	Orthomyxo Virus (See Above)	Severity varies (see below) - Slight facial swelling - Respiratory distress	- Direct contact between birds - Respiratory secretions - Feces - Contaminated litter - Contaminated clothing and equipment - Wild waterfowl are natural reservoirs
2. High-pathogenicity AI	Fatal form of the AI	(See Above)	- Minimal mortality - Sudden & high death loss - Purple discoloration of wattles, combs legs - Diarrhea - Incoordination - Nasal discharge, sneezing, coughing - Decreased egg production	
Coronavirus Infection	Found predominately in pheasants. Birds affected may show no signs.	Virus	- Diarrhea - Lethargy	- Respiratory tract - Feces
*Duck Virus Enteritis: DVE	"Duck plague" Affects wild & domestic ducks, geese, and swans. Ducklings are most susceptible. (Blue-winged teal most susceptible; Pintail duck least susceptible)	Herpes Virus	- Excess thirst, dehydration - Weakness - Diarrhea - Blood-stained vent - Lesions of vascular, digestive, lymphoid systems	- Contact with wild waterfowl - Infected birds - Contaminated Environment
* Exotic Newcastle Disease (END)	One of the most fatal infectious, contagious diseases in the world; so deadly that many birds die before showing symptoms. However, virus can be destroyed by dehydration or sunlight.	ParamyxoVirus	Partial or complete drop in egg production Misshapen or thin egg shells Greenish, watery diarrhea Muscular tremors Paralysis Gasping for air, nasal discharge, coughing, sneezing Sudden death loss	Direct contact between birds Bodily discharges of infected birds Contaminated clothes, equipment, & vehicles
Fowl Pox	Best prevented by vaccination. Can occur in 2 types: wet pox or dry pox	Pox Virus	Dry Pox: - yellow warts on combs & wattles Wet Pox: - yellow lesions in mouth or on trachea - difficulty swallowing & breathing	- Infected birds - Carrier birds - Mosquitoes, biting insects
Marek's Disease	Very contagious disease. Affects organs of the lymphoid system of young, sexually immature chickens 2-7 months old.	Herpes Virus	Partial paralysis (wings, legs, neck) Blindness, irregular shaped pupils (gray eye) Multiple skin lesions Tumors in nerve, organ, muscle, liver, lymphoid tissues	Airborne transmission Inhalation of feather dander, dust, or litter Infected birds
* Infectious Laryngotracheitis (ILT)	Respiratory infection that affects chickens, pheasants, & peafowl. Spreads rapidly.	Herpes Virus	- Respiratory distress - Coughing, sneezing - Conjunctivitis - Facial swelling	- Infected birds - Carrier birds - Contaminated clothing, shoes, & equipment
* Avian Tuberculosis (TB)	Slow-spreading, chronic infection that is found worldwide. Can survive in soil for years. It can infect swine, sheep, rabbits, rodents, calves & humans.	Bacteria	Diarrhea Progressive wasting; emaciation Pale coloration of comb, wattles, & face Lesions in liver, spleen, intestines, other organs	- Contaminated environment - Feces - Bird to Bird contact
Fowl Cholera	Respiratory disease that affects many species of domestic, wild, & zoo birds. Can occur in chronic or acute form. High morbidity with acute form.	Bacteria	- Swollen eyes & wattles - Anorexia/ decreased appetite - Decreased egg production - Swelling of joints - Mucus discharge from mouth or nose	Bird to bird contact Contaminated clothing & equipment Contaminated feed and water

Disease	Description	Type of Pathogen	Symptoms & Signs	Methods of Spread
* Salmonellosis	Lives in the intestinal tract of affected birds and causes intestinal disruption. Salmonella enteritidis & Salmonella typhimurium are not host specific, normally affecting birds under 6 weeks old.	Bacteria	- Anorexia - White diarrhea, pasting around vent - Huddling near heat sources - Increased mortality by 5 th day - Swollen joints - Poor feathering	- Infected eggs & birds - Feces - Contaminated food
* Fowl Typhoid	Affects semimature flocks. Very similar to Pullorum disease. Caused by salmonella gallinarum bacteria.		- Anorexia - Poor growth - White diarrhea, pasting around vent - Wing droop	Infected & hatching eggsInfected birdsFecesContaminated Feed
* Pullorum Disease	Egg transmitted disease that occurs primarily in chickens, pheasants, ducks, geese & guinea. Usually, no signs are apparent in adult birds. Caused by salmonella pullorum bacteria.		- Anorexia - Lethargy - Depression - Shivering - Fever	- Direct contact - Contaminated feed - Environment
Blackhead	Affects chickens, turkeys, & peafowl. Can be transferred by intermediate hosts (cecal worms and earthworms).	Protozoa	Depression Yellow diarrhea Ruffled feathers Dark-colored head parts	- Contaminated water, feed, & droppings - Indirect transmission by infected eggs - Environment
Coccidiosis	Lives and multiples in the intestinal tract. Results in high mortality. Can be greatly reduced by housing birds in a sunny dry area.	Protozoa	- Bloody droppings - Ruffled feathers - Huddling - Decreased appetite - Pale combs	- Feces - Contaminated clothing & equipment - Infected litter
Internal Parasites Roundworms Hairworms Cecal Worms Tapeworms	Can be transfered by intermediate host, such as beetles and insects. Avoided by regular deworming	Internal Parasitic	- Anemia - Emaciation - Stunted Growth - Decreased egg production	- Infested soil - Inadequate deworming schedule - Ingestion of infected feces
Lice	Avoided by cleaning facilities & equipment between flocks. Are most common during fall & winter. Eggs and mature lice can be view by naked eye on feathers. Lives only on host.	External Parasite	- Anemia - Malnutrition - Weight loss	- Bird to bird contact
Northern Fowl Mite	Avoided by regularly cleaning area that houses birds. Lives on host and in the environment.	External Parasite	- Blackened feathers - Scabby skin around vent	- Infested egg flats - Infested facilities - Bird to bird contact
Scaly Leg Mite	Should isolate affected birds. Treat by dipping legs in warm acaricidal solution (contact veterinarian). Lives on the host and in the environment.	External Parasite	- Scaly and crusty legs, combs, & wattles	- Infested egg flats - Bird to bird contact
Curled Toe Paralysis	Can affect all birds but young chicks are most susceptible.	Nutritional	- Curled toes - Hyperextension of Legs - Lameness	- Riboflavin (B2) deficiency
Encephalomalacia	"Crazy chick Disease"	Nutritional	- Swollen brain - Inability to walk - Falling sideways when trying to stand	- Lack of vitamin E
Rickets	Can affect all birds. Avoided by feeding a balanced ration.	Nutritional	- Inability to stand - Soft pliable legs and beaks - Beading of ribs	- Imbalance of Calcium (Ca), Phosphorus (P), and/or vitamin D ₃

* Reportable Diseases in Maryland Call: 410-841-5810
Visit Maryland Department of Agriculture website http://www.mda.state.md.us/animal_health/disease/reportable for complete list of reportable diseases in Maryland.