[image: image1.jpg]

[image: image1.jpg]

 COURSE CURRICULUM
 Day 1 June 6
Stand Alone Course for Health Officers & Registered Environmental Inspectors

9:00 – 9:30 John Saccenti, Heather Cammisa, Geoff Goyette

Welcome & Course Introduction
9:30 – 12:30
Renee Cirillo
New Jersey Statutes and Rules Related to Domestic Animals

A. New Jersey Statutes Related to Shelters, Pounds, Kennels, Pet Shops and Pet Owners
- N.J.S.A. 4:19-15.1 through 15.27

- N.J.A.C. 8:23-1.1

a. Dog licensing requirements

b. Animal facility licensing procedures

c. Rules for animal facility operation

d. Authority to inspect facilities

e. Animal importation

B. Animal and Rabies Control Statutes

- N.J.S.A. 4:19-15.1 through 15.27

- N.J.S.A. 26:4-78 through 89

a. Impoundment of animals

b. Animal control officer certification/revocation and appointment

c. Reporting animal rabies cases and bites

d. Animal confinements

C. Rules Governing the Operation of License Animal Facilities

- N.J.A.C. 8:23A-1.1 through 1.13

- N.J.A.C. 8:23A-5.1

a. Definitions

b. Facilities

c. Primary enclosures

d. Feeding and watering

e. Sanitation

f. Disease Control

g. Holding and receiving of animals

h. Euthanasia drugs, techniques and training

i. Transport by animal control officers

j. Records and administration
D. Best Practices in Animal Facilities

a. Sanitation
b. Disease control
12:30 – 1:30
 LUNCH

1:30 – 4:00
Heather Cammisa

Practical Application and Issues Relating to NJ Statutes

Other Laws and Regulations Relating to Animal Welfare Organizations and Pet Shops
-Puppy Lemon Law

-DCA Sale of "Dogs and Cats" regulations

-Spay & Neuter issues

-Exotics & Permits

-More

4:00-5:00
John Saccenti

NJ Agencies & Their Roles & Responsibilities
-Animal Control & Animal Control Officers' Association

-Animal Cruelty Investigators

-New Jersey SPCA & County SPCAs

-Municipal Police

-Office of Animal Welfare

-Municipal, County & State Health Departments

-Division of Community Affairs

-Marine Mammal Stranding Center

-Wildlife Rehabilitators

-AWFNJ

-Other Agencies

Legal Issues Related To Acceptance Of Animals

Day 2 June 7
9:00 – 12:00
Michael Melchionne

Animal Behavior and breed recognition
-Cats

-Dogs

Familiarization with Animal Cruelty

-Basics of Title 4

Safe Animal Handling Techniques for Domestic Animals

12:00-1:00
LUNCH

1:00 – 5:00
Dr. Karen Dashfield, DVM
Animal Disease Recognition and Prevention
-Rabies & Zoonotic Diseases

-Assessing Animals upon intake & continued monitoring (forms, policies)

-Disease transmission routes
-Respiratory diseases & Stress

-Internal Parasites Identification & Treatment

-External Parasite Identification & Treatment
-Special Discussion on Ringworm

-Other diseases
-Health care program on a budget

Special considerations for Transport Programs

-Diseases & parasites common in the south and/or west

-Incubation & hold considerations

Shelter Veterinarian Resources & Protocols

Day 3 June 8
9:00 – 11:30
Barbara Aras and Maryanne Ferrara

Pet First Aid

11:30–12:30
Lunch

12:30 – 1:30
Marjorie Ford

Wildlife Issues

1:30 – 2:00
John Saccenti

Feral Cat & Municipal Management Programs

2:00 – 4:00
Heather Cammisa

Practical application of shelter operation techniques and best practices

-Cleaning

-Medical Care

-Temperament Evaluations & Behavior Modification

-Customer Service

-Placement

-Community Outreach Programs

-National Resources & Continuing Education Opportunities - Free Webinars, Conferences, Magazines, Books & more

4:00 – 5:00
Heather Cammisa

Tour of facility and practicals

5:00

Graduation
 INSTRUCTOR BIO’S

 (In the order of their presentations)
 Renee T. Cirillo

Animal Facility Inspector/Senior Rabies Technician

 New Jersey Department of Health and Senior Services, Office of Animal Welfare

Renee first became involved in the animal field in her early 20s as a volunteer dog walker at an animal shelter, which ignited her passion for animal welfare. She gained experience in various areas of animal care as a certified dog groomer, shelter worker, pet sitter, fosterer and veterinary technician. She graduated from Arcadia University with a personalized BA Degree in Animal Welfare in 2004. She also served as an intern for Governor McGreevey’s Animal Welfare Task Force in 2003-2004, which was charged with recommending changes to strengthen N.J. laws and regulations governing animals. She has completed numerous certifications and trainings regarding animal care and behavior, disease control, facility management and other relevant topics. She currently works as an animal facility inspector and rabies control technician under the supervision of the State Public Health Veterinarians in the Department of Health and Senior Services and lives with her husband, 2 year old daughter, one year old son, and three dogs in South Jersey.
Heather Cammisa
 President St. Hubert’s Giralda
Heather Cammisa is the President and CEO of St Hubert’s Animal Welfare Center. Founded in 1939, St. Hubert’s serves animals and people with a wide variety of programs that nurture the human-animal bond and foster an environment in which people respect all living creatures. St Hubert ’s shelters/rescues over 3,000 animals through its animal rescue work with municipalities and through its two shelter facilities, graduates over 3,400 dogs and their owners through their internationally renowned dog training school, touches the hearts and minds of 3,500 children in their humane education program and runs a wide variety of community outreach programs. St. Hubert's also runs a professional education series to support the ongoing professionalism and education of the animal welfare field. St. Hubert's is a receiving shelter for national organizations such as the ASPCA and HSUS when disaster - natural or manmade - strikes. Prior to joining St. Hubert's in 2010, Ms. Cammisa worked with the Humane Society of the United States where her primarily role was developing and launching a spay & neuter campaign across the deep south and targeting investment in new infrastructure across the region. She had served as the Executive Director of the Jersey Shore Animal Center in Brick, New Jersey and as a Board Member of the Animal Welfare Federation of New Jersey and the Marine Mammal Stranding Center in Brigantine, New Jersey. Ms. Cammisa is both a New Jersey State Certified Animal Control Officer and Animal Cruelty Investigator. She holds a Bachelors degree from Temple University and a Masters Degree from Rutgers University. Ms. Cammisa presents at local and national conferences. Ms. Cammisa, a NJ native, and her pet-therapy trained dog, Sammy, live along the shore.

 Chief Investigator Michael Melchionne
 Chief Animal Control Officer and Animal Cruelty Investigator
Chief Investigator Melchionne started his career 1975. He has been an animal control officer for over36 years. He attended the first Animal Control Officers class in 1983 as well as the first Animal Cruelty Investigators Course in 2001. In 1985 he founded and was the first President of the New Jersey Certified Animal Control Officers Association and currently serves as their Executive Board Advisor/Spoke Person. Chief Melchionne attended and graduated from the Passaic County Police Academy as a Class II Special Police Officer.
 Investigator Melchionne attended John Hopkins University and holds a certificate for "Non-Profit Business and Management". He served as the Director of Animal Welfare Services for St Hubert’s Giralda. Investigator Melchionne then designed, implemented, and managed the Gloucester County Animal Control Program and Animal Shelter Operations. He presently serves as Chief Animal Control Officer/Animal Cruelty Investigator for Stafford Township managing a staff of three full time and three part time ACO’s covering 5 local jurisdictions. Chief Melchionne has been appointed by two New Jersey Governors to serve on two State councils/task forces. Among his numerous NJ State certifications he is a certified Police Academy Instructor under the NJ Police Training Commission. Chief Melchionne volunteered and spent 10 days in Louisiana after Katrina rescuing animals left by their owners. Investigator Melchionne sits on several boards of directors including as an advisor to the NJ Animal Welfare Federation. Chief Melchionne owns several cats, a Brittany spaniel (all rescue's); and owns a working organic farm in Pennsylvania with numerous rescued animals. Chief Investigator Melchionne is considered the "GO TO" person for NJ Animal Control Officer and Animal Cruelty Investigator Issues.
 John C. Saccenti
 President, Founder and Chief Educator for CDI
Mr. Saccenti attended Fordham University where he received his Bachelors in Education, Masters in Education and Political Science as well as his Educational Specialist Degree. After service as an Army officer and special assignments with the FBI, Mr. Saccenti served as a teacher and administrator before working with the New Jersey Division of Criminal Justice. Before his retirement from that agency, his primary responsibility was the development of all Basic Law Enforcement Training. His work included the design and writing of the Basic Course for Investigators, the redesign and writing of the Basic Course for Police Officers and other major basic and advanced law enforcement courses. Mr. Saccenti served as President of the National Association of Local Boards of Health and advised the US Surgeon General and the White House on public health policy. He has served as a consultant to the Office of the Attorney General, Office of Counter-Terrorism. He currently serves as a consultant to the United States Department of Justice, Office of Victims of Crime. Mr. Saccenti is also available as a consultant to eligible organizations through grants offered by the Department of Justice. Mr. Saccenti is a nationally known speaker on public health, law enforcement and training development and management. Mr. Saccenti is the author of many articles on both law enforcement training and public health and served as an adjunct professor at the University of Medicine and Dentistry of New Jersey and Bergen County College.
 Marjorie Ford
New Jersey Wildlife Rehabilitator (retired)
Marjorie Ford was a licensed New Jersey wildlife rehabilitator for 19 years. From 1997 to 2006, Margie was the founder and Director of Brookview Wildlife Center, a registered 501 (c) (3) non-profit organization located in Boonton Twp., NJ. The Center provided care to native NJ mammals and offered a variety of education programs to the public (adult and children), veterinarians and Police Departments. Margie participated in St. Hubert’s Animal Welfare Center’s Pet Assisted Therapy program for many years and served on their board of Directors for eight years. In addition, Margie was part of a team that conducted a trial immunocontraception program on White-tailed deer at the Frelinghuysen Arboretum from 1997 through 2001 in cooperation with the Morris County Park Commission and the Humane Society of the United States. She is a past president of the New Jersey Association of Wildlife Rehabilitators, and a member of the National Wildlife Rehabilitators Association. Margie was the 2006 recipient of the Animal Welfare Federation of NJ (AWFNJ) “Hero to Animals” award. She has given seminar presentations for St. Hubert’s Animal Welfare and AWFNJ, in addition to teaching the wildlife section of the Animal Control Officer Certification course at several New Jersey colleges. She is currently working for a garden center and offers programs on humane solutions to dealing with wildlife and gardening.
1

