

VII International Congress on Cattle Diseases

Royal Garden Hotel
Kensington, London, England

July 31 - August 3, 1972

Shown above is the Royal Garden Hotel, site of the coming 7th International Congress on Cattle Diseases.

At left, the Palace Suite, in which much of the Congress will take place.

The 7th International Congress on Cattle Diseases will be held at the Royal Garden Hotel, London, England, July 31 – August 3, 1972. The Conference is sponsored by the World Association for Buiatrics and organized by the British Cattle Veterinary Association. The Congress will be opened by the Minister of Agriculture.

The theme of the Congress will be “The Veterinary Problems of Intensified Cattle Production” and will be subdivided into four sections, each occupying one day of the Congress. The topics will be:

1. The epidemiology of alimentary and respiratory diseases of young cattle in intensive systems.
2. (a) Nutritional and parasitic problems of intensive systems. (b) Economic aspects.
3. Animal welfare in intensive systems: behavior, housing and management.
4. (a) The challenge to veterinary education of intensivism. (b) Surgical and teat affections in intensive systems.

There will be two plenary sessions of 40 minutes duration presented by two distinguished speakers invited by the Organizing Committee. The remainder of the scientific program will consist of 13 major papers and 55 shorter papers. Some

time will be available for the presentation of six-minute papers on topics not related to the main theme of the Congress. All papers will be followed by a period for discussion.

Information for Authors

1. The Official Congress language is English, but papers may be delivered in English, French, German, or Russian. Simultaneous translation will be available during all sessions.
2. The program provides for 13 papers of 20 minutes each (maximum 3000 words), and 55 papers of 6 minutes each (maximum 1000 words). Prospective speakers should, therefore, note that most papers will be brief; some contributors may be offered 6 minutes time instead of 20 minutes, and their papers must be of appropriate length.
3. Prospective authors must submit it, together with a summary, maximum 100 words, in three of the Congress languages, including English by *December 1, 1971*.
4. A scientific panel will decide on the acceptance or otherwise of the paper and on the appropriate length (3000 or 1000 words) by *January 1, 1972*. Selection will be made on the basis of originality and content of the

contribution, which should be of unpublished work.

5. Authors of submitted summaries will be notified by *January 14* of the decision of the panel. Authors must then submit three copies of their complete paper in English by *April 1, 1972*. In multi-author papers, the name of the speaker should be indicated by an asterisk (*).
6. Authors will *not* be entitled to a reduction of the registration fee, or to any traveling expenses.

A complete bound copy of all papers, together with summaries in English, French, German, and Russian, will be given to each registered delegate on arrival at the Congress.

Scientific Excursions

On the afternoon of Wednesday, August 2, visits have been arranged to the Royal Veterinary College Field Station; A.R.C. Institute for Animal Diseases, Compton; Ministry of Agriculture Laboratories, Weybridge; National Institute for Research in Dairying, Shinfield.

Social Functions

On the evening of Monday, July 31, the President and Organizing Committee invite all delegates and affiliates to an informal reception at the Royal Garden Hotel. A dinner and dance (dinner jackets optional) has been arranged at the hotel for the evening of Wednesday, August 2. Since numbers are restricted for this function, delegates are requested to book early.

Congress Tours

Two full day tours have been arranged during the Congress for delegates and affiliates comprising a sight-seeing tour of London and Windsor Castle by coach, and a boat trip on the River Thames with lunch on board. Interpreters and guides will be available. These excursions will be very popular and since the numbers are restricted, early booking is essential.

Post-Congress Tours

Post-Congress tours have been arranged in the United Kingdom. These include one day visits to Oxford, Stratford-on-Avon, Cambridge and dairy units in East Anglia. A four-day farming and general sight-seeing tour to Warwickshire and the Midland Counties and a seven-day general tour of England and Scotland are also available. Further details are given in the enclosed leaflet or may be obtained direct from the official Congress Travel Agent: Agricultural Travel Bureau, 7 Market Place, Newark, Notts. England, a representative of which will be in attendance at the Congress.

Congress Headquarters

The Royal Garden Hotel is one of London's premier hotels, opened in 1965. It is modern in design with excellent conference facilities. The hotel is situated on the edge of Kensington Gardens, only a few minutes away from the West London Air Terminal, with easy access to public transport (bus and underground).

Accommodation is available at the Royal Garden Hotel and other London hotels within easy reach of the Congress. Delegates are reminded that early booking of rooms is important since accommodation is scarce in London during the summer months. Bookings should be made as soon as possible and *must be made before March 1, 1972, together with a deposit of £10 (24 dollars)*. Rooms not reserved by this date will be relet and it is unlikely that further beds will be available for late registrants.

Tea and coffee will be available to all delegates at the Royal Garden Hotel between sessions. Lunch and dinner will be available at the hotel and there are also many hotels, pubs and restaurants within easy reach.

Registration

Participating Delegates Fee £ 25 (60 dollars)
(£ 20 if received before November 30, 1971)

Includes entrance to Congress Sessions and Exhibition, coffee and tea between sessions, and the President's Reception. Each active member will receive a Congress Program and a copy of the complete papers on arrival at the Congress.

Affiliate Delegates Fee £5 (12 dollars)

This is intended for members of families of participating delegates. It includes entrance to the Congress area, coffee and tea, and invitation to President's Reception, but does not include admission to scientific sessions, entitlement to copies of the program, summaries, or Congress papers.

How and Where to Make Payment

Payment of Registration fees, deposits for hotels and excursions and other charges should be made in Pounds Sterling. Cheques should be made payable to "World Buiatrics Congress Account" and forwarded to the Secretary.

All registrations will be acknowledged on receipt of the registration fee. At the beginning of June 1972 further details of the complete program will be sent to all delegates who have registered. The final program, with tickets, summaries and papers will be presented to each delegate on arrival.

Further information may be received from the Secretary, Dr. C. W. Maclean, BOCM Silcock Ltd., Basing View Basingstoke, Hants, England.

*If your reputation is at stake
with each calf dropped . . .*

Protect the pregnant cow against IBR with new BAR-4™

IBR abortions have been well documented recently in many cow herds. Now you can protect your entire herd—even bred cows and heifers—against the disease problems caused by IBR. New killed Bar-4 not only provides immunity against IBR (infectious bovine rhinotracheitis) but also PI-3 (parainfluenza-3 virus), *Pasteurella multocida* and *Pasteurella haemolytica*. Because BAR-4 is inactivated, it meets the special needs of a breeding herd. You can use BAR-4 with confidence in your entire herd. Get new BAR-4 from your veterinarian or animal health supplier. Ask for Elanco's new BAR-4.

ELANCO PRODUCTS COMPANY • A Division of Eli Lilly and Company, Indianapolis, Indiana.

(BOVINE RHINOTRACHEITIS-
PARAINFLUENZA-3 VACCINE
Inactivated Virus, Bovine Tissue Culture Origin
PASTEURELLA BACTERIN, Elanco)

BULK RATE
U. S. POSTAGE
PAID
Permit No. 263
Stillwater, Okla.

new anti-mastitis formula

Lincocin Forte contains in each 10cc. dose: lincomycin hydrochloride monohydrate equivalent to lincomycin base, 200 mg.; neomycin sulfate, 286 mg. (equivalent to neomycin base, 200 mg.); and methylprednisolone, 5 mg. in an aqueous solution to permit complete miscibility with milk.

Lincocin Forte®

(lincomycin-neomycin solution
with methylprednisolone)

**an effective preparation
for the treatment of infectious
bovine mastitis from the
makers of Biotef® and
Special Formula 17900-Forte®**

Lincocin Forte provides the specific power of Lincocin® and the proven effectiveness of neomycin with the prompt and profound anti-inflammatory action of Medrol® (methylprednisolone) in a non-irritating, aqueous vehicle to permit rapid and complete distribution of active ingredients throughout the treated quarter. Lincocin, a new and chemically distinct antibiotic, is highly active against gram-positive pathogens—particularly staphylococci and streptococci, including certain penicillin-resistant strains.

Neomycin, effective against the major types of organisms responsible for over 90% of the cases of mastitis, contributes to Lincocin Forte's activity against these gram-positive organisms.

Medrol exerts a prompt and profound anti-inflammatory action. Clinical investigators commenting on the clinical anti-inflammatory effect of Lincocin Forte mentioned the *rapid and obvious reduction* in the signs of inflammation following treatment. Prompt reduction of the inflammatory process assists in the preservation of functional mammary tissue.

The functional design of Lincocin Forte's new Xpresit® requires less shelf storage space, provides easy one-hand expression of the contents, excellent protection from outside contamination.

WARNING: Milk taken from treated animals within 60 hours (five milkings) after latest treatment must not be used for human consumption.

from the strong red line of **Upjohn** Veterinary Products
Kalamazoo, Michigan

