2007 Annual Report

S-1027

Publications
A. Journal Articles:

Anderson, K. E., G. B. Havenstein. 2007. Effects of alternative molting programs and population on layer performance: Results of the Thirty-fifth North Carolina Layer Performance and Management Test. J. Appl. Poultry Res. 16:365-380.
Antony, S., J. R. Rieck, J. C. Acton, I. Y. Han, E. L. Halpin, and P. L. Dawson. 2006. Effect of dry honey on the shelf life of packaged turkey roll slices. Poult. Sci. 85:1811-1820.

Axtell, S. P., S. M. Russell, and E. Berman. 2006. Effect of immersion chilling of broiler chicken carcasses in monochloramine on lipid oxidation and halogenated residual compound formation. J. Food Prot. 69:907-911.

Bailey J. S., A. Rolón, P.S. Holt, C. L. Hofacre, J. L. Wilson, D.E. Cosby, L.J. Richardson, and N. A. Cox, 2007. Humoral and mucosal-humoral immune response to a Salmonella vaccination program in broiler breeders. Int. J. Poult. Sci. 6:172-181.

Berrang, M. E., D. P. Smith, A. Hinton, Jr. 2006. Organic acids placed into the cloaca to reduce Campylobacter contamination of broiler skin during defeathering. J. Appl. Poultry Res. 15:287-291.

Berrang, M. E., D. P. Smith, A. Hinton, Jr. 2006. Application of distilled white vinegar to counter the increase in Campylobacter numbers on broiler skin during feather removal. J. Food Prot. 69:425-427.
Bilgili, S. F. 2006. Sanitary/hygienic processing equipment design. World’s Poult. Sci. J. 62:115-122.

Bilgili, S. F., M. A. Alley, J. B. Hess, and M. Nagaraj. 2006. Influence of age and sex on foot pad quality and yield in broiler chickens reared on low and high density diets. J. Appl. Poultry Res. 15:433-441.

Buhr, R. J., L. J. Richardson, J. A. Cason, N. A. Cox, and B. D. Fairchild. 2007. Comparison of four sampling methods for the detection of Salmonella in broiler litter. Poult. Sci. 86:21-25.

Cason, J. A., R. J. Buhr, and A. Hinton, Jr. 2006. Release of Escherichia coli from feathered and featherless broiler carcasses in warm water. Poult. Sci. 85:1807-1810.

Cason, J. A., A. Hinton, Jr. 2006. Coliforms, Escherichia coli, Campylobacter, and Salmonella in a counterflow broiler scalder with a dip tank. Int. J. Poult. Sci. 5:846-849.

Cason, J.A., A. Hinton, Jr., J. K. Northcutt, R. J. Buhr, K. D. Ingram, D. P. Smith, and N. A. Cox. 2007. Partitioning of external and internal bacterial carried by broiler chickens before processing. J. Food Prot. 70:2056–2062.

Cox, N. A., L. J. Richardson, R. J. Buhr, J. K. Northcutt, P. J. F. Cray, J. S. Bailey, B. D. Fairchild, and J. M. Mauldin. 2006. Natural occurrence of Campylobacter spp., Salmonella serovars and other bacteria in unabsorbed yolks of market age commercial broilers. J. Appl. Poultry Res. 15:551-557.

Cox, N. A., L. J. Richardson, R. J. Buhr, J. K. Northcutt, B. D. Fairchild, and J. M. Mauldin. 2006. Presence of inoculated Campylobacter and Salmonella in unabsorbed yolks of male breeders reared as broilers. Avian Dis. 50:430-433.

Cox, N. A., L. J. Richardson, R. J. Buhr, J. S. Bailey, J. L. Wilson, and K. L. Hiett. 2006. Detection of Campylobacter jejuni in various lymphoid organs of broiler breeder hens after oral or intravaginal inoculation. Poult. Sci. 85:1378-1382.

Cox, N. A., L. J. Richardson, R. J. Buhr, P. F. Fedorka-Cray, J. S. Bailey, J. L. Wilson, and K. L. Hiett. 2006. Natural presence of Campylobacter spp. in various internal organs of commercial broiler breeder hens. Avian Dis. 50:450-453.
Curtis, P. 2007. Microbiological challenges of poultry egg production in the US. World’s Poult. Sci. J. 63(2):301-307.

 SEQ CHAPTER \h \r 1Davis, M. A. and D. E. Conner. 2007. Antimicrobial effects of Pseudomonas aeruginosa on survivability and recovery of Campylobacter jejuni on poultry products. Poult. Sci. 86: 760-764.

Davis, M. A. and D. E. Conner. 2007. Survival of Campylobacter jejuni on poultry skin and meat at varying temperatures. Poult. Sci. 86: 765-767.

Dickson, J. S., S. Kozak, E. Lenchenko, O. Scliarov and B. W. Sheldon. 2007. Comparison of Russian and United States Official Methods of Analysis of Poultry for Salmonella. Food Prot. Trends 27:754-756.

Dhananjayan*, D., I. Y. Han* J. C. Acton* and P. L. Dawson. 2006. Growth depth effects of bacteria on ground turkey meat patties subjected to high carbon dioxide or high oxygen atmosphere. Poult. Sci. 85:1821-1828.
Downs, K. M., R. J. Lien, J. B. Hess, S. F. Bilgili, and W. A. Dozier, III. 2006. The effects of photoperiod length, light intensity, and feed energy on performance and carcass parameters of broilers. J. Appl. Poultry Res. 16:406-416.

Ellis, M., K. Cooksey, P. Dawson, I. Y. Han, and P. Vergano. 2006. Quality of fresh chicken breasts using a combination of modified atmosphere packaging and chlorine dioxide sachets. J. Food Prot. 69:1991-1996

Fairchild, B. D., J. K. Northcutt, J. M. Mauldin, R. J. Buhr, L. J. Richardson, and N. A. Cox. 2006. Influence of water provision to chicks before placement and effects on performance and incidence of unabsorbed yolk sacs. J. Appl. Poultry Res. 15:538-543.

Gill, C. O., L. F. Moza, M. Badoni, and S. Barbut. 2006. The effects on the microbiological condition of product of carcass dressing, cooling, and portioning processes at a poultry packing plant. Int. J. Food Micro. 110:187-193.

Hinton, A. Jr., J. K. Northcutt, D. P. Smith, M. T. Musgrove, and K. D. Ingram. 2007. Spoilage microflora of broiler carcasses washed with electrolyzed oxidizing or chlorinated water using an inside-outside bird washer. Poult. Sci. 86:123-127.

Hinton, A., Jr. 2006. Comparison of growth of Campylobacteriaceae on media supplemented with organic acids and on commercially available media. Int. J. Poult. Sci. 5:99-103.

Huezo, R. I., J. K. Northcutt, D. P. Smith, D. L. Fletcher, and K. D. Ingram. 2007. Effect of dry air and immersion chilling on bacteria recovery from broiler carcasses. J. Food Prot. 70:1829-1834.
Koelkebeck, K. W., and K. E. Anderson. 2007. Molting layers-alternative methods and their effectiveness. Poult. Sci. 86:1260-1264.
Krause-Gruszczynska, M., L. B. Van Alphen, O. A. Oyarzabal, T. Alter, I. Hänel, A. Schliephake, W. König, J. P.M. Van Putten, M. E. Konkel, and S. Backert. 2007. Expression patterns and role of CadF protein in Campylobacter jejuni and Campylobacter coli. FEMS Microbiology Letters 274:9-16
Li, X., J. B. Payne, F. B. O. Santos, J. F. Levine, K. E. Anderson, and B. W. Sheldon. 2007. Salmonella populations and prevalence in layer feces from commercial high rise houses and characterization of the Salmonella Isolates by serotyping, antibiotic resistance analysis and pulsed field gel electrophoresis. Poult. Sci. 86:591-597.
Lien, R. J., J. B. Hess, S. R. McKee, S. F. Bilgili, and J. C. Townsend. 2007. Impact of light intensity and photoperiod on live performance, physiological stress response and processing yields of broiler. Poult. Sci. 86:1287-1293.

Maguire, R. O., D., A. Hesterburg, K. Gernat, K. Anderson, M. Wineland, and J. Grimes, 2006. Liming poultry manures to decrease soluble phosphorus and suppress the bacteria population. J. Environ. Qual. 35:849-857.
Mai, T. L., N. I. Sofyan, J. W. Fergus, W. F. Gale and D. E. Conner. 2006. Attachment of Listeria monocytogenes to an austenitic stainless steel after welding and accelerated corrosion treatments. J. Food Prot. 69:1527-1532.

McCrea, B. A. and K. S. Macklin. 2006. Effect of different cleaning regimens on recovery of Clostridium perfringens on poultry live haul containers. Poult. Sci. 85(5):909-913.

McCrea, B. A., K. S. Macklin, R. A. Norton, J. B. Hess and S. F. Bilgili. 2006. A longitudinal study of Salmonella and Campylobacter jejuni isolates from day of hatch through processing using automated ribotyping. J. Food Prot. 69:2908-2914.

Mohyla, P., S. F. Bilgili, O. A. Oyarzabal, C. C. Warf, and G. K. Kemp, 2006. Application of acidified sodium chlorite in the drinking water to control Salmonella serotype Typhimurium and Campylobacter jejuni in commercial broilers. J. Appl. Poultry Res. 16: 45-51.

Musgrove, M. T., D. R. Jones, J. K. Northcutt, N. A. Cox, M. A. Harrison, P. J. Fedorka-Cray, and S. R. Ladely. 2006. Antimicrobial resistance in Salmonella and Escherichia coli isolated from commercial shell eggs. Poult. Sci. 85:1665-1669.
Nagaraj, M., C. A. P. Wilson, B. Saenmahayak, J. B. Hess, and S. F. Bilgili. 2007. Efficacy of a litter amendment to reduce pododermatitis in broiler chickens. J. Appl. Poultry Res. 16:255-261.

Nagaraj, M., J. B. Hess, and S. F. Bilgili. 2007. Evaluation of a feed-grade enzyme in broiler diets to reduce pododermatitis. J. Appl. Poultry Res. 16:52-61.

Northcutt, J. K., and M. E. Berrang. 2006. Influence of a chicken cage washing system on wastewater characteristics and bacteria recovery from cage flooring. J. Appl. Poultry Res. 15:457-463.

Northcutt, J. K., J. A. Cason, D. P. Smith, R. J. Buhr, and D. L. Fletcher. 2006. Broiler carcass bacterial counts after immersion chilling using either a low or high volume of water. Poult. Sci. 85:1802-1806.
Oyarzabal, O. A., S. Backert, M. Nagaraj, R. S. Miller, S. K. Hussain, and E. A. Oyarzabal. 2007. Efficacy of supplemented buffered peptone water for the isolation of Campylobacter jejuni and C. coli from broiler retail products. J. Micro. Method. 69:129-136.

Oyarzabal, O. A., R. Rad, and S. Backert. 2007. Conjugative transfer of a chromo-somally-encoded antibiotic resistance from Helicobacter pylori into Campylobacter jejuni. J. Clin. Micro. 45:402-408.

Payne, J. B., J. A. Osborne, P. K. Jenkins, and B. W. Sheldon. 2007. Modeling the growth and death kinetics of Salmonella in poultry litter as a function of pH and water activity. Poult. Sci. 86:191-201.
Potturi-Venkata, L. P., S. Backert, A. J. Lastovica, S. L. Vieira, R. A. Norton, R. S. Miller, S. J. Pierce, and O. A. Oyarzabal. 2007. Evaluation of different plate media for direct cultivation of Campylobacter spp. from live broilers. Poult. Sci. 86:1304-1311.

Santos, F. B. O., D. H. D’Souza, L. Jaykus, P. R. Ferket, and B. W. Sheldon. 2007. Genotypes, serotypes and antibiotic resistance profiles of Salmonella isolated from commercial North Carolina turkey farms. J. Food Prot. 70:1328-1333.

Seydim, A., Z. Guzel-Seydim, J. C. Acton, and P. L. Dawson. 2006. Effects of rosemary extract and sodium lactate on quality of vacuum packaged ground ostrich meat. J. Food Sci. 71: S71-S76.

Seydim, A. C., J. C. Acton, M. S. Hall, and P. L. Dawson. 2006. Effects of packaging atmospheres on shelf-life quality of ground ostrich meat. Meat Sci. 73:503-510.

Shaheen, B. W., M. E. Miller, and O. A. Oyarzabal. 2007. In vitro survival at low pH and acid adaptation response of Campylobacter jejuni and Campylobacter coli. J. Food Safety 27:326-343.

Sheldon, B. W. 2006. Influence of grain particle size and insoluble fiber content on Salmonella colonization and shedding of turkeys fed corn-soybean meal diets. Int. J. Poult. Sci. 5:731-739.

Smith, D. P., J. A. Cason, D. L. Fletcher, and J. F. Hannah. 2007. Evaluation of carcass scraping to enumerate bacteria on prechill broiler carcasses. Poult. Sci. 86:1436-1439.

Smith, D. P., J. K. Northcutt, J. A. Cason, A. Hinton, Jr., and R. J. Buhr. 2007. Effect of external or internal fecal contamination on numbers of bacteria on pre-chill broiler carcasses. Poult. Sci. 86:1241-1244.

Smith, D. P., J. K. Northcutt, J. A. Cason, A. Hinton, Jr., R. J. Buhr, and K. D. Ingram. 2007. Effect of external or internal fecal contamination on numbers of bacteria on prechill broiler carcasses. Poult. Sci. 86:1241-1244.
Sofyan, N. I., T. L Mai, D. E. Conner, J. W. Fergus and W. F. Gale. 2006. Attachment of Listeria monocytogenes to an austenitic stainless steel with three different types of surface finish. Food Prot. Trends 26 (12): 926-929.

Somboonpanyakul, P., S. Barbut, P. Jantawat, and N. Jantawat. 2007. Textural and sensory quality of poultry meat batters containing Malva salt and phosphate. LWT. 40:498-507
Somboonpanyakul, P., Q. Wang, S. Cui, S. Barbut, and P. Jantawat. 2006. Malva nut gum. (Part I): extraction and physicochemical characterization. Carbo. Polymers. 64:247-253.
Wei, D., O. A. Oyarzabal, T-S. Huang, S. B. Shankar Ganesh, S. Sista, and A. L. Simonian. 2007. Development of a surface plasmon resonance biosensor for the identification of Campylobacter jejuni. J. Micro. Meth. 69:78-85.

Zhang, G., L. Ma, O. A. Oyarzabal, and M. P. Doyle. 2007. Aerosol studies with Listeria innocua and Listeria monocytogenes. J. Food Prot. 70:1857-1865.

B. Abstracts:

Bailey, J. S., N. A. Cox, P. J. Cray, L. J. Richardson, and R. J. Buhr. 2007. Characterization and antimicrobial resistance of Salmonella isolated from internal tissues, ceca and rinse samples from commercial broiler chickens. Int. Poult. Sci. Forum Abs. 69.
Bilgili, S. F., 2006. Establishing a poultry extension/outreach program. Page 196, Book of Abstracts, XII European Poultry Conf., Verona, Italy.

Brown, A., B. D. Fairchild, R. J. Buhr, and A. B. Webster. 2007. Brooding light intensity effects on broiler performance. Int. Poult. Sci. Forum Abs. 24.

Buhr, R. J., L. J. Richardson, N. A. Cox, and B. D. Fairchild. 2007. Spread of a marker Salmonella in the presence of background Salmonella as detected from broiler litter. Poult. Sci. 86(Suppl. 1):227.
Cason, J. A., R. J. Buhr, L. J. Richardson, and N. A. Cox. 2007. Internal and external carriage of inoculated Salmonella in broilers during growout. Int. Poult. Sci. Forum Abs. 54.

Cason, J. A., A. Hinton, Jr. J. K. Northcutt, R. J. Buhr, K. D. Ingram, D. P. Smith, and N. A. Cox. 2007. Partitioning of external and internal bacteria carried by broiler chickens before processing. Poult. Sci. 86(Suppl. 1):382.

Cox, N. A., R. J. Buhr, M. T. Musgrove, L. J. Richardson, and P. Fedorka-Cray. 2006. Natural presence of Campylobacter and Salmonella in the spleen, liver/gallbladder and reproductive tract of commercial leghorn laying hens. Poult. Sci. 85(Suppl. 1):77.

Cox, N. A., L. J. Richardson, R. J. Buhr, M. T. Musgrove, M. E. Berrang, and W. Bright. 2007. Bactericidal effect of several chemicals on hatching eggs inoculated with Salmonella serovar Typhimurium. Poult. Sci. 86(Suppl. 1):160.
Fairchild, B. D., J. M. Mauldin, and R. J. Buhr. 2007. Effects of multistage or single-stage incubation on broiler chick quality and performance. Poult. Sci. 86(Suppl. 1):403.

 SEQ CHAPTER \h \r 1Fasina, O., E. T. Moran, C. M. Ashwell, D. E. Conner and S. R. McKee. 2006. Effect of dietary gelatin supplementation on early intestinal development and performance of broiler chicks. Poult. Sci. 85(Suppl. 1):36

Hannah, J. F., N. A. Cox, D. P. Smith, J. A. Cason, D. L. Fletcher, J. K. Northcutt, R. D. Buhr, and L. J. Richardson. 2007. Effect of time and abrasive sand on recovery of aerobic bacteria, Escherichia coli, and coliforms from broiler carcasses using a whole carcass rinse. Poult. Sci. 86(Suppl. 1):384.
Hess, J. B., S. F. Bilgili, and E. R. Miller. 2007. Influence of early light intensity on broiler performance and yield. Poult. Sci. 86(7):1558.

Hiett, K. K., R. J. Buhr, N. A. Cox, L. J. Richardson, P. J. Fedorka-Cray, J. S. Bailey, and J. K. Northcutt. 2007. Genotype analysis of Campylobacter spp. isolated from various internal organs and unabsorbed yolks of commercial broiler chickens. Poult. Sci. 86(Suppl. 1):90.

Hiett, K. L., N. A. Cox, L. J. Richardson, R. J. Buhr, P. J. Fedorka-Cray, J. S. Bailey, and J. L. Wilson. 2007. Genotype analysis of Campylobacter spp. isolated from various internal organs of commercial broiler breeder hens. Poult. Sci. 86(Suppl. 1):163.
Jones, D. R., and K. E. Anderson. 2007. Comparison of vitelline membrane strength amongst breeds of commercial layers. Poult. Sci. 86(Suppl. 1):379-380.

Macklin, K. S., O. A. Oyarzabal, J. B Hess, S. F. Bilgili and R. A. Norton. 2006. In house composting and its effect on three common food-borne pathogens. Poult. Sci. 85(Supp. 1):73.

McCrea, B. A., M. A. Leslie, L. M. Stevenson, K. S. Macklin, L. J. Bauermeister and J. B. Hess. 2006. Foot pad lesions, pasture condition, and bacterial pathogens in free range heritage vs. commercial turkey varieties. Poult. Sci. 85(Supp. 1):24.
McCrea, B. A., K. S. Macklin and J. P. Blake. 2006. Recovery of Clostridium perfringens from poultry dump coops after different disinfectant regimens. Poult. Sci. 85(Supp. 1):197.

Richardson, L. J., N. A. Cox, R. J. Buhr, and M. A. Harrison, 2007. Recovery of naturally occurring Campylobacter from the circulating blood of market age commercial broilers. Poult. Sci 86(Suppl. 1):90.

Ruiz, V., D. Ruiz, A. G. Gernat, J. L. Grimes, J. G. Murillo, M. J. Wineland, K. E. Anderson, and R. Maguire. 2006. The effect of quicklime (CaO) on litter condition and broiler productivity. Poult. Sci. 85(Suppl. 1):73.

Russell, S. M. 2006. The effect of Tasker Blue on shelf-life of fresh broiler chicken carcasses. Poult. Sci. 85(Suppl. 1): Poster M30, pg. 14.

Russell, S. M., 2006. The effect of Tasker Blue on aerobic plate counts and Escherichia coli counts on fresh broiler chicken carcasses. Poult. Sci. 85(Suppl. 1):130, pg. 61.
Saenmahayak, B., S. F. Bilgili, J. B. Hess, J. Townsend and M. Nagaraj. 2006. Influence of deboning time on meat quality of broilers processed at two market weights. Poult. Sci. 85(Suppl. 1):14.

Santos, F., A. Santos, P. Ferket, and B. Sheldon. 2006. Influence of housing system, grain type and particle size on Salmonella colonization and shedding in broilers fed triticale- and corn-soybean meal diets. Poult. Sci. 85(Suppl. 1):18-19.
Sheldon, B. W. and X. Li. 2006. Reducing microbial cross-contamination in poultry processing plants using inhibitory conveyor belts. World’s Poult. Sci. J. 62(Supp. 1):547.

Sheldon, B. W., X. Li, J. B. Payne, F. B. O. Santos, and K. E. Anderson. 2006. Surveillance of Salmonella populations, prevalence and serotype diversity in layer feces as a function of production cycle and molting. World’s Poult. Sci. J. 62(Supp. 1):560.
C. Books and Book Chapters:

Dawson, P. L., S. Mangalassary, and B. W. Sheldon, 2006. Thermal processing of poultry products. Chapter 7, Pages 197-233 In: Thermal Food Processing: New Technologies and Quality Issues. D. Sun, ed. CRC Press, Boca Raton, FL.
Moran, E. T., Jr. 2006. Nutrient recovery from the small and large intestine of fowl. Pages 221-226. In: Nutritional Biotechnology in the Feed and Food Industries. Edited by T.P. Lyons, K.A. Jacques and J.M. Hower. Nottingham University Press, United Kingdom.

Russell, S. M., and P. C. Vasavada, 2006. Techniques for microbial identification. Chapter 11, Pages 246-275 in: Microbiological Analysis of Red Meat, Poultry, and Eggs. Professor Geoff Mead, ed., CRC Press, Boca Raton, Boston, New York, Washington, DC, Woodhead Publishing Limited, Cambridge, England.

Zeidler, G. and P. A. Curtis. 2006. Meat Products. In: 2006 ASHRAE Refrigeration Handbook, American Society of Heating, Refrigerating and Air-conditioning Engineers, Inc.

D. Symposia Presentations:

Bilgili, S. F., and P. A. Curtis, 2007. Poultry Meat and Egg Quality Symposium: Introduction. J. Appl. Poult. Res. 16:91.
E. Proceedings:

Anderson, K. E., 2007. The shell egg: Formation through the processing plant. 2006 National Egg Products School, pp. 1-10. Auburn University, Poultry Science Department, Auburn, Alabama. September 10-13.

Anderson, K. E., 2007. Reducing shell damage. 14th National Egg Quality School, pp. 157-166. Radisson Penn Harris, Harrisburg, PA, May 21-24.

Anderson, K. E., 2007. Clean eggs- “Our most important merchandising tool” and “How to conserve quality”. 14th National Egg Quality School, pp. 69-95. Radisson Penn Harris, Harrisburg, PA, May 21-24.

Anderson, K. E., 2006. The shell egg: Formation through the processing plant. 2006 National Egg Products School, pp. 1-10. University of Arkansas, Poultry Science Department, Center of Excellence, Fayetteville, AR. July 31 to August 3.

Bilgili, S. F. 2006. Integridad Intestinal y su Impacto en el Rendimiento y Seguridad Alimenticia. 10 Pages, in: CD Proc. VI Seminario de Monogastricos, Quito, Ecuador.

Bilgili, S. F. 2006. Yield. Pages 69-80. Proc. Alabama Processor Workshop, Birmingham, AL.

Bilgili, S. F., 2007. Poultry Processing: Challenges for product quality. Pages 80-84 in: Proc. 8th Asian Pacific Poultry Conference, Bangkok, Thailand.

Bilgili, S. F., 2007. Impact of live production: product yield and quality. 27 pages, in: Proc. 44th Annual Arbor Acres Poultry Management Course, Huntsville, AL.

 SEQ CHAPTER \h \r 1Conner, D. E. and C. B. Wakefield. 2006. Incidence of Salmonella in processed broilers following transport in contaminated coops. In Proc. XII European Poultry Congress , September 10-14, Verona, Italy. Posted at: http://131.204.112.40:4001/fullpapers/10384.pdf
Dawson, P. L., J. C. Acton, I. Y. Han, and R. Dhananjayan. 2007. CO2 injection during grinding maintains color quality and retards microbial growth in ground turkey breast meat. CIGR Section VI International Symposium on FOOD AND AGRICULTURAL PRODUCTS: PROCESSING AND INNOVATIONS, Naples, Italy. 24-26 Sept.
F. Popular Trade Articles:

Bilgili, S. F. 2007. OSHA Guidance against Avian Influenza. WOGS, January, Auburn University.
Bilgili, S. F. 2007. Red wingtips. WOGS, February, Auburn University.

Bilgili, S. F. 2007. Incoming microbial load. WOGS, March, Auburn University.

Bilgili, S. F. 2007. Melanin pigmentation. WOGS, May, Auburn University.
Bilgili, S.F. 2007. A new tool to help defend the food supply. WOGS, June, Auburn University.

Bilgili, S. F. 2007. Catching damage. WOGS, July, Auburn University.
Bilgili, S. F. 2007. Research Digest. WATT PoultryUSA 8(5):48-50.

Bilgili, S. F. 2007. Research Digest. WATT PoultryUSA 8(1):74-76.

Dawson, P.L. 2006. Research Review Poultry, USA Watt Pub., October.

Dawson. P.L. 2007. Research Review Poultry, USA Watt Pub., March.

Dawson, P.L. 2007. Research Review, Poultry, USA Watt Pub., July.
Hess, J. B., S. F. Bilgili, J. P. Blake and K. S. Macklin. 2007. New bedding materials are needed for broiler growers. Alabama Poultry, January/February, AP&EA.

Russell, S. M., and K. M. Keener. 2007. Chlorine: Misunderstood pathogen reduction tool. Poultry USA Magazine, Watt Pub. pp. 22-24, 26 and 27, May.

Russell, S. M. 2007. Managing antimicrobials and application systems. Poultry USA Magazine, Watt Pub., pp.18-22, March.

Russell, S. M. 2007. Chiller management key to pathogen reduction. Poultry USA Magazine, Watt Pub., pp. 24 and 25, March.

Russell, S. M. 2007. Using post-chill dips and sprays. Poultry USA Magazine, Watt Pub., p. 26, March.

Russell, S. M. 2007. Research Review. Poultry USA, Watt Pub., pp 45-47, February.

Russell, S. M. 2007. Research Review Poultry USA, Watt Pub., pp. 44-48, June.

Russell, S. M. 2007. A bar too high? Poultry USA Magazine, Watt Pub., pp. 32-34, July.

Russell, S. M. 2007. Salmonella reduction at scalding and picking. Poultry USA Magazine, Watt Pub., initially published on the web at: http://www.wattpoultry.com/PoultryUSA/Article.aspx?id=12190.

Russell, S. M. 2007. Pre-harvest Salmonella reduction: The next step in control. Poultry USA Magazine, Watt Publishing, pp. 32, 34-35.

Sheldon, B. W., 2006. Active packaging – MAP plus a chlorine-dioxide-filled sachet improves shelf-life of fresh chicken. Meat Processing 45(10):48.

Sheldon, B. W., 2006. Ensuring that poultry products taste good. Meat Processing 45(13):36.

Sheldon, B.W. 2007. Multi-tasking opportunities using acidic marinades. Meat Processing 46(2):33.

Sheldon, B.W. 2007. Enhancing microbial treatments. Meat Processing 46(4):35.

Sheldon, B.W. 2007. Intervention strategies: An effective way to ensure that pathogen-free poultry reaches consumers is to utilize available interventions. Meat Processing 46(6):50.

G. Patents:
H. Review Articles:

Moran, E.T., Jr. 2006. Anatomy, microbes, and fiber: Small versus large intestine. J. Appl. Poult. Res., 15:154-160.

Moran, E.T., Jr. 2007. Nutrition of the developing embryo and hatchling. Poultry Sci., 86:1-7.

