11/26/14 DATE

Agriculture
DIVISION

REQUIRED COURSE

NEW COURSE

 X
ELECTIVE COURSE

 X
REVISION

LAKE LAND COLLEGE

Course Information Form

COURSE NUMBER AGR 065 TITLE Artificial Insemination Management for Beef and

 Dairy Cattle

SEM CR HRS 1.5 LT HRS 1 LAB HRS 1 SOE HRS ECH 1.75

COURSE PCS # (Assigned by Administration)

PREREQUISITES:

Catalog Description (40 Word Limit): Provide a basic understanding of reproductive physiology and trains individuals to artificially inseminate beef or dairy cattle. Explains and gives hands-on experience in actual insemination producers.

	CONTENT LECTURE LAB

OUTLINE HOURS HOURS

Anatomy and Physiology of Reproduction
2
3

Heat Detection
2
1

Heat Synchronization
2
1

Straw Insemination Procedure
3
8

Maintaining Records
1
0

Herd Health
1
0

Selecting Beef and Dairy Sires
2
1

Facilities and Equipment
2
1

EVALUATION: Quizzes Exams Oral Pres. Papers

 Lab Work X Projects Comp. Final X Other

Textbook:
Title No Textbook Required

Author

Publisher

Volume/Edition

Copyright Date

AGR 065 – Page 2
Major Course Segment
Hours
Learning Outcomes

Anatomy and Physiology of
2/3
Identify the physiology of both male and

Reproduction

female anatomy, hormones that are

released, and the sequence of events

during the estrus cycle.

Heat Detection
2/1
Identify the symptoms of heat, duration of

heat, and value of accurate heat

detection.

Heat Synchronization
2/1
Analyze heat synchronization, the

methods of synchronization and the

necessary management for a

synchronization program.

Straw Insemination Procedure
3/8
List necessary equipment and outline the

thawing procedure of semen, loading the

semen, locating the cervix through

palpation, identifying the target, and

depositing the semen.

Maintaining Records
1/0
Demonstrate the use of beef and dairy

records, including record keeping

systems.

Herd Health
1/0
Discuss the value of maintaining herd

health, detecting infertility, preventing

short cycles and develop a herd health

management program.

Selecting Beef and Dairy Sires
2/1
Explain genetics and heritability, use

sire directories, measure genetic change

and define general herd improvement.

Facilities and Equipment
2/1
Describe the necessary facilities for heat

detection, synchronization, vaccination

and artificial insemination. Evaluate

cryogenic containers and A.I. kits.

Course Outcomes: At the successful completion of this course, students will be able to:

· Identify the physiology of both male and female anatomy, hormones that are released, and the sequence of events during estrous.

· Identify symptoms of heat, duration of heat, and value of accurate heat detection.

· List the necessary equipment for bovine A.I. and outline the thawing procedure of semen, loading the semen, locating the cervix, identifying the target, and depositing the bovine semen.

