Revised 1/17/13

Code # AG25
Bulletin Change Transmittal Form
☒ Undergraduate Curriculum Council - Print 1 copy for signatures and save 1 electronic copy.
☐ Graduate Council - Print 1 copy for signatures and send 1 electronic copy to mmcginnis@astate.edu
	Bulletin Change
Please attach a copy of all catalogue pages requiring editorial changes.

	___________________ ENTER DATE…
Department Curriculum Committee Chair
	___________________ ENTER DATE…
COPE Chair (if applicable)

	___________________ ENTER DATE…
Department Chair:
	___________________ ENTER DATE…
General Education Committee Chair (If applicable)

	___________________ ENTER DATE…
College Curriculum Committee Chair
	___________________ ENTER DATE…
Undergraduate Curriculum Council Chair

	___________________ ENTER DATE…
College Dean
	___________________ ENTER DATE…
Graduate Curriculum Committee Chair

	
	___________________ ENTER DATE…
Vice Chancellor for Academic Affairs

1.Contact Person (Name, Email Address, Phone Number)
Donald Kennedy, dkennedy@astate.edu, x3704

2.Proposed Change
1. change from the current name "Animal Science" emphasis to "Production and Management."
2. remove ANSC 4643, Techniques of Farm Animal Production.
3. Add two courses in the "Selection four of the following" section, ANSC 4633, Diseases of Farm Animals and ANSC 4743, Equine Nutrition.

3.Effective Date
Fall 2014

4.Justification
1. Justification: a) delineates the emphasis area; b) it's confusing to have the same name for both the major and emphasis area
2. ANSC 4643 is no longer taught and has been removed from the Bulletin
3. Provide additional production-type courses for students to choose

From the most current electronic version of the bulletin, copy all bulletin pages that this proposal affects and paste it to the end of this proposal.
To copy from the bulletin:
1. Minimize this form.
2. Go to http://registrar.astate.edu/bulletin.htm and choose either undergraduate or graduate.
3. This will take you to a list of the bulletins by year, please open the most current bulletin.
4. Find the page(s) you wish to copy, click on the “select” button and highlight the pages you want to copy.
5. Right-click on the highlighted area.
6. Click on “copy”.
7. Minimize the bulletin and maximize this page.
8. Right-click immediately below this area and choose “paste”.
9. For additions to the bulletin, please change font color and make the font size larger than the surrounding text. Make it noticeable.
10. For deletions, strike through the text, change the font color, and enlarge the font size. Make it noticeable.

PAGE 107
Major in Animal Science
Bachelor of Science in Agriculture
Emphasis in Animal Science Production and Management
A complete 8-semester degree plan is available at http://registrar.astate.edu/.
University Requirements:
See University General Requirements for Baccalaureate degrees (p. 40)
First Year Making Connections Course: 	Sem. Hrs.
AGRI 1213, Making Connections in Agriculture 	3
General Education Requirements: 	In order to receive General Education credit for either of the microbiology courses, students with this major must take BIO 1303 AND 1301, Biology of Animals and Laboratory. The credit hours for the Biology of Animal courses will NOT count toward the total General Education hours. 	Sem. Hrs.
See General Education Curriculum for Baccalaureate Degrees (p. 82) 	Students with this major must take the following: 	MATH 1023, College Algebra 	CHEM 1013 AND 1011, General Chemistry I and Laboratory OR 	CHEM 1043 AND 1041, Fundamental Concepts of Chemistry and Laboratory 	BIO 2103 AND 2101, Microbiology for Nursing and Allied Health and Laboratory OR 	BIO 4104, Microbiology 	ECON 2313, Principles of Macroeconomics OR ECON 2333, Economic issues and Concepts 	COMS 1203, Oral Communication (Required Departmental Gen. Ed. Option) 	35
College of Agriculture Core Courses: 	Sem. Hrs.
(See Beginning of Agriculture Section) 	21
Major Requirements: 	Sem. Hrs.
CHEM 1052, Fundamental Concepts of Organic and Biochemistry OR 	CHEM 1023 AND 1021, General Chemistry II and Laboratory 	2 or 4
BIO 1303 AND 1301, Biology of Animals and Lab OR 	BIO 2013 AND 2011, Biology of the Cell and Lab 	4
ANSC 1621, Introduction to Animal Science Laboratory 	1
ANSC 3613, Nutritional Management of Domestic Animals 	3
ANSC 3633, Veterinary Anatomy and Physiology 	3
AGRI 2213, Genetic Improvement of Plants and Animals OR 	BIO 3013, Genetics 	3
Select four of the following: 	ANSC 3203, Small Animal Care and Management 	ANSC 3653, Meat Science and Processing 	ANSC 3663, Sheep Production 	ANSC 4613, Horse Production 	ANSC 4623, Beef Production 	ANSC 4643 Techniques of Farm Animal Production	ANSC 4633, Diseases of Farm Animals	ANSC 4743, Equine Nutrition	12
Sub-total 	28 or 30
Emphasis Area (Animal Science): 	Sem. Hrs.
AGEC 4073, Agricultural Business Management 	3
ANSC 3073, Poultry Flock Management 	3
ANSC 4663, Principles of Breeding 	3
ANSC 4673, Digestive Physiology and Nutrition of Animals 	3
ANSC 4683, Theriogenology 	3
Sub-total 	15
Electives: 	Sem. Hrs.
Electives 	16 or 18
Total Required Hours: 	120

