MONTGOMERY COUNTY HIGH SCHOOL

BEEF CATTLE SCIENCE

MR. ARNETT– BUILDING III – ROOM 320

20011-2012
CREDIT: 1

GRADE: 10-12

Prerequisite: Must have an interest in Animal Science

DESCRIPTION: This course will highlight modern management practices in the beef cattle industry as well as new technology being used in beef cattle herds. Individual units are designed to deliver classroom lessons followed by field trips or labs to enhance learning and comprehension.

COURSE STANDARDS: Students will learn

1. To speak terminology used in the beef cattle industry.

2. To identify the major breeds of beef cattle that are utilized in North America

3. To read and understand purebred livestock pedigrees

4. To read and understand EPD’s for eight major economic traits in beef cattle production

5. The reproductive systems of beef cattle and will have an understanding of A.I. and E.T.

6. The major phases of beef cattle production in our state and local area

7. The economically important diseases of beef cattle in our state

8. Major selection criteria for superior beef animals

9. Many “hands – on” management techniques used in beef cattle herds

10. The demands of the beef consumer and how it affects production decisions

11. The major wholesale and retail cuts of beef

12. Quality and yield grades of USDA

13. Techniques for halter breaking and showing beef animals as well as grooming procedures

14. To write portfolio pieces about beef cattle topics

REQUIRED MATERIALS AND FEES: Students are expected to bring paper and writing utensils to class on a daily basis. The agriculture department will pay fees associated with this class. Students will be allowed to bring an extra pair of shoes or lightweight coveralls for our farm visits and store them in a locker in the shop. The 2011 FFA dues are $12.00.

METHODS OF GRADING: Grades are based largely on participation in class along with a desirable work ethic both in the class room and outside activities. Assignments in the classroom will generally be worth 50 points, unit tests worth 100 points. Daily grades of 10 points are also given based on attendance and work ethic. . All grades will be totaled at the end of the nine-week grading period to give each student their average.

TEXT BOOKS: (Provided)

Beef Cattle Science, 6th Edition, Ensminger

The Kentucky Beef Book, 1st Edition, University of Kentucky

Homework Policy: Any homework assigned will be given a due date. All late work will be given a reduced score by 10% for each day it is late.

MAKE-UP WORK POLICY: We will follow the MCHS school policy as outlined in the student handbook.

COURSE OUTLINE AND TIME ALLOTMENT:

Unit One: Breeds of Beef Cattle and Terminology

Unit Two: Pedigrees and EPD’S

Unit Three: Reproduction systems

Unit Four: Diseases

Unit Five: Consumer Demands (cuts and grades of beef)

I HAVE READ AND UNDERSTAND THIS COURSE SYLLABUS

STUDENTS SIGNATURE / DATE

PARENT OR GUARDIAN SIGNATURE/DATE

