Animal Science 118
Introduction to Animal Science

Fall 2010 (4 Hours)

Course Syllabus

Chris Ellason

Office Rm 247
Email: Chris_Ellason@tamu-commerce.edu

Office hours: MW 9-11:30 or by appointment
I. Course Objectives

A. Familiarize students with the basic principles of Nutrition, Reproduction, Genetics, Economics and Management involved in the animal industry.

B. Introduce the major types of breeds and classes of livestock.

C. Introduce the fundamentals of live animal and carcass evaluation.

D. Concentrate on problem solving activities and study habits.

II. Textbook

Scientific Farm Animal Production: An Introduction to Animal Science 9th ed. by Field and Taylor. This book is optional, all lectures will be conducted using Powerpoint and you will have access to all lectures through the T-drive and the internet at http://faculty.tamu-commerce.edu/cellason/.
III. Attendance

This is a core beginning course and because of the nature of this course, student involvement is necessary, therefore; attendance is a must. Laboratory and classroom activities will involve practical exercises in evaluation and problem solving on a weekly basis and will be difficult to make-up. Failure to adhere will result in a poor final grade. Attendance will be checked at all lecture and laboratory meetings. After 5 absences you will drop a letter grade on your final grade. After 10 absences I reserve the right to drop you from the course. Attendance at all laboratory sessions is required.
IV. Grading

Test
60%
Labs
30%

Misc.
10%
Total
100%

Lecture exams will begin with a majority of the questions as multiple choice and short answer. As the semester moves along the exams will contain a higher percentage of essay and short answer questions with fewer multiple choice questions. Exams will be worth a total of 100 pts each. Exams may be taken early, with permission, but no exam will be given late. If an exam is missed, a comprehensive final, given during final exams must be taken as a substitute. You will wait outside the classroom and wait to be seated. All material will be left at the front of the classroom except for a pen. Exams are to be taken in pen only. No pencils or red ink pens. Points will be counted off.
Laboratory attendance is a must and cannot be made up. If you have a conflict come and see me. There will be a lab quiz each week over the previous week’s material. The majority of labs will be at the school farm, so dress appropriately.

There will be a few minor assignments throughout the semester, such as a short paper or pop quiz. These assignments will be determined later in the semester.
Grading Scale

A

90-100%

B

80-89%

C

70-79%

D

60-69%

F

Below 59%

November 8: Last Day to Drop a class

December 3: Last Day to Withdraw from classes
Specific Objectives:

1. Be able to list and describe the 6 major nutrient classifications.

2. Discuss differences between digestive tract anatomy and physiology of agricultural animals.

3. Describe current and recent trends in agriculture, especially animal agriculture

4. Have an understanding of new, innovative technologies that are driving the future of animal agriculture.

5. Familiarity with reproductive parts and function in agricultural animals.

6. Understanding of basic endocrinology of reproduction.

7. Basic knowledge of genetics and heredity.

8. Discuss basic concepts of successful animal agriculture operations.

Other information:

Plagiarism is a criminal activity. You must cite all sources of information. Copying of material, whether, parts of sentences, whole sentences, paragraphs or entire articles will result in a score of zero for your papers.

Students with Disabilities:

The Americans with Disabilities Act (ADA) is a federal anti-discrimination statute that provides comprehensive civil rights protection for persons with disabilities. Among other things, this legislation requires that all students with disabilities be guaranteed a learning environment that provides for reasonable accommodation of their disabilities. If you have a disability requiring an accommodation, please contact:
Office of Student Disability Resources and Services

Texas A&M University-Commerce

Gee Library
Room 132
Phone (903) 886-5150 or (903) 886-5835

Fax (903) 468-8148

StudentDisabilityServices@tamu-commerce.edu

All students enrolled at the University shall follow the tenets of common decency and acceptable behavior conductive to a positive learning environment. See Student’s Guide handbook, Policies and Procedures, Conduct.
I reserve the right to change any policy at any time
Fall 2010 Tentative Lab Schedule

Week of:

Lab
Sept 6

No Labs(Labor Day)
Sept 13

Terms & Parts of Farm Animals
Sept 20

Breeds of Livestock
Sept 27

Meats
Oct 4

Live Animal Evaluation

Oct 11

Body Condition Scoring
Oct 18

EPD
Oct 25

Cattle Management
Nov 1

Swine Management
Nov 8

Dairy Management
Nov 15

Sheep & Goat Management

Nov 22

No Labs (Thanksgiving)
-Will receive a final quiz in class that is due the next week of labs and is worth 2 quiz grades

Nov 29

Cannulated Cow
Dec 6

Animal Health
