Animal/Equine Science Courses

AGRI 192 01(0-0-2). Orientation to Agricultural Systems. F

Freshman inquiry course in agriculture. Information and skills necessary to succeed in majors in the agricultural sciences.

AGRI 292 01(1-0-0). Transfer Seminar. F, S

Transfer inquiry course in agriculture. Information and skills necessary to succeed in majors in the agricultural sciences.

+ANEQ 101 03(3-0-0). Food Animal Science. F, S

Development, organization, trends, and management of the livestock industry; emphasis on applying science to the production of food and fiber.

+ANEQ 102 04(3-2-0). Introduction to Equine Science. F

Equine physiology, production systems and management systems as it pertains to the equine industry and management. Limited to Animal Science and Equine Science majors until prior to semester beginning.
ANEQ 201A-B 02(0-4-0). Preparation of Horses for Competition. F, S

Prerequisite: Instructor approval.

Development of skills to prepare and present horses in competitions aimed at enhancing their value. A) Western. B) English.
ANEQ 202 01 (1-0-0). Safety in Horse Handling. F

Horse handling safety skills.
ANEQ 203 02 (1-2-0). Equine Management. S

Prerequisite: ANEQ 102

Equine management and care techniques with hands-on experience.
ANEQ 230 03(3-0-0). Farm Animal Anatomy and Physiology. F, S, SS
Prerequisite: Three credits of 100-level life.

Basic concepts of farm animal anatomy and physiology; emphasis on growth, digestion and reproduction.
+ANEQ 249 01 (1-2-0). Introduction to the Trail Riding Industry. F, S

Prerequisite: Written consent of instructor

Emphasis on horse care, regulations, first aid, health, training, and hosting a trail ride.
ANEQ 250 03(1-4-0). Live Animal and Carcass Evaluation. F, S
Prerequisite: ANEQ 101 or ANEQ 102.

Growth, development, and value-determining characteristics of market animals.

ANEQ 286 01(1-2-0). Livestock Practicum. F, S

Prerequisite: ANEQ 101 or concurrent registration or ANEQ 102 or concurrent registration.

Livestock breeds and terminology; classification of feedstuffs; livestock handling and care; basic animal management techniques, hands-on experience.
ANEQ 292 01(1-0-1). Equine Industry Seminar. S
Prerequisite: ANEQ 102.

An overview of the equine industry, industry careers and prepares student for directed study in their applied and elective courses in Equine Science.
ANEQ 300A-W. Topics in Animal Sciences. F, S

A) Livestock Handling 01(1-0-0). F, S
B) BSPM 300. Livestock entomology 01(1-0-0). S
Prerequisite: 3 credits of BZ or Life at the 100 level. Credit not allowed for both ANEQ 300B and BSPM 300.
E)
Family Ranching 01(1-0-0). S

Prerequisite: ANEQ 101 or ANEQ 102
L)
Quality Assurance 02(2-0-0). S

Prerequisite: ANEQ 101 or ANEQ 102
N)
Seedstock merchandising. 02(1-2-0). F

Prerequisite: Junior or Senior standing. Overview of beef seedstock industry, including hands-on selection, management, and marketing of cattle. Course required to apply for seedstock team.
+R)
Calving and Calf Care 02 (1-2-0). S

Prerequisite: ANEQ 310; ANEQ 478; senior standing
T)
Event, fair, and show management 01(1-0-0).

Prerequisite: ANEQ 101 or ANEQ 102. Credit not allowed for both ANEQT and ANEQ 358.
U)
Seedstock Sale Management. 02(2-0-0). S

Prerequisite: ANEQ 300N.

Develop, plan, and implement an effective seedstock cattle sale based on genetic information, customer service principles, and client relationships.

W) Equine Manure Management 01(1-0-0). S
Prerequisite: ANEQ 101 or ANEQ 102. Practices that maximize benefits of manure to soils and crops while minimizing hazards to air and water quality; complying with regulations.

ANEQ 310 03(3-0-0). Animal Reproduction. F, S

Prerequisite: ANEQ 230 or BMS 230.

Anatomy and physiology of the reproductive system; causes of reproductive failure in farm animals; methods of improving reproductive performance.
ANEQ 312 02(1-2-0). Animal Ultrasonography. F
Prerequisite: ANEQ230; ANEQ310

Fundamentals and application of using ultrasound in farm animals; basic reproductive technologies; utilizing ultrasound as a management tool.

ANEQ 313/VS 313 03 (3-0-0). Prevention and Control of Livestock Diseases. F
Prerequisite: ANEQ 230 or BMS 300; ANEQ 310; ANEQ 320; junior or senior standing. Credit now allowed for both ANEQ 313 and VS 313.

Common ailments of livestock; sanitation and disease prevention and control.
ANEQ 315 02(1-2-0). Equine Behavior. S
Prerequisite: ANEQ 102; sophomore or higher standing.

Equine behaviors related to training and learning.

+ANEQ 320 04(3-3-0). Principles of Animal Nutrition. F. S
Prerequisite: ANEQ 230 or BMS 300 or BMS 360; three credits 100-level chemistry.

Understanding of nutrients and nutrient function required to support animal life through all physiological states. Required field trips.
ANEQ 322 02(2-0-0). Pet Nutrition. F, S, SS

Prerequisite: ANEQ 320; ANEQ 345; FSHN 350.

Offered only as an online course through Continuing Education.
Registration information at: http://www.online.colostate.edu

Nutrients, nutrient requirements, feeding practices, food sources and management for companion animals (dogs, cats, birds, fish, reptiles, etc).

ANEQ 323 02(2-0-0). Zoo Nutrition. F, S, SS

Prerequisite: ANEQ 320; ANEQ 345; FSHN 350.
Offered only as an online course through Continuing Education.

Registration information at: http://www.online.colostate.edu

Unique nutritional requirements of mammalian, avian, and reptile captive wild animals; management protocols needed.
+ANEQ 325 02 (2-2-0) Equine Exercise Physiology. S
Prerequisite: ANEQ 230 or BMS 300.
Overview of the main aspects of equine exercise physiology.
ANEQ 328 03 (3-0-0) Foundations in Animal Genetics. S

Prerequisite: ANEQ 101 or ANEQ 102; LIFE 102.
Foundational information of the influence of the genome and its genes on qualitative and quantitative traits in animal populations.
ANEQ 330 03(3-0-0). Principles of Animal Breeding. S
Prerequisite: BZ 350 or SOCR 330; three credits of 200 to 300 level statistics.

Genetic principles underlying animal improvement; elementary population genetics; heritability; systems of mating; selection.
ANEQ 334 02(2-0-0). Principles of Equine Genetics. S

Prerequisite: ANEQ 102; SOCR 330 or BZ 350 or MIP 450; STAT 301 or STAT 307 or STAT 315.

Principles of breeding and genetic improvement of horses, including qualitative and quantitative traits.

ANEQ 340 03(0-6-0). Horse Training and Sale Preparation I. F

Prerequisite: Instructor Approval.
Practical training skills using a yearling or two year old: in-hand, restraint, ground driving, longeing, first rides, stable management. (S)

ANEQ 341 03(0-6-0). Horse Training and Sale Preparation II. S

Prerequisite: ANEQ 340.

Skills in training for specific riding maneuvers, conditioning, and fitting for sale. Additional time outside of class required on weekends.
ANEQ 344 04(3-2-0). Principles of Equine Reproductive. F

Prerequisite: ANEQ 102; ANEQ 230 or BMS 300.

Principles of reproduction and reproductive management of the mare and stallion.

ANEQ 345 03(3-0-0). Principles of Equine Nutrition: Equine Applications. F, S
Prerequisite: ANEQ 102; ANEQ 230 or BMS 300; three credits 100-level chemistry; three credits of math.

Principles of nutrition; application in feeding horses in different physiological states to promote health and well-being.

ANEQ 346 03(3-0-0). Equine Disease Management. F
Prerequisite: ANEQ 230 or BMS 300.

Lameness and common diseases of horses.

+ANEQ 349 01(0-2-0). Packing and Outfitting. F. S
Prerequisite: ANEQ 102; instructor approval.

Business aspects of outfitting/packing the horse; hitches, knots, horse care; planning pack trips, setting up camp, overnight pack trip.
ANEQ 351 02(1-2-0). Techniques in Therapeutic Riding. F, S

Prerequisite: ANEQ 102.

Equine assisted activities including therapeutic horseback riding, hippotherapy, driving and vaulting, equine assisted mental health treatments, and programs for youth at risk.
ANEQ 352 02(0-4-0). Introduction to Horse Evaluation. S
Prerequisite: ANEQ102

Criteria and techniques for evaluation of horses; development of logical decision processes for establishing comparative value.
ANEQ 353 03(0-6-0). Advanced Horse Evaluation. F
Prerequisite: ANEQ 352

Advanced criteria/techniques for horse evaluation; logical decision process development to establish comparative value; intercollegiate competition.

ANEQ 354 03(0-6-0). Introduction to Livestock Evaluation. F
Prerequisite: ANEQ 101.

Criteria and techniques for evaluation of livestock; development of logical decision processes for establishing comparative value.

ANEQ 355 01(0-9-0). Advanced Livestock Evaluation. F, S
Prerequisite: ANEQ 354. Course may be taken twice for a maximum of 2 credits.

Advanced criteria and techniques for evaluation of livestock; establishing comparative value; participating in intercollegiate competition.

ANEQ 356 03(0-6-0). Introduction to Dairy Evaluation. F
Criteria and techniques for evaluation of dairy cattle; development of logical decision processes for establishing comparative value.

ANEQ 357 02(0-4-0). Advanced Dairy Evaluation. S
Prerequisite: ANEQ 356

Advanced criteria and techniques for evaluation of dairy cattle; establishing comparative value; participating in intercollegiate competition.

ANEQ 358 01(1-0-0). Equine Event and Sales Management. F
Prerequisite: ANEQ 102.
Credit not allowed for both ANEQ 358 and ANEQ 300T.
Skills necessary to produce, organize, and promote equine related events
ANEQ 359 01(1-0-0). Equine Sales Production. S

Prerequisite: ANEQ 358; instructor approval.

Emphasizes skills necessary to host and evaluate an equine sale.

ANEQ 360 03(3-0-0). Principles of Meat Science. F
Prerequisite: Three credits 100-level chemistry.

Structure, composition, and biology of muscle and associated tissues; wholesomeness, nutritive value, and palatability of beef, pork, and lamb.
ANEQ 361 03(0-6-0). Introduction to Meat Product Evaluation. F

Criteria and techniques for evaluation of meat products; development of logical decision processes for establishing comparative value.
ANEQ 362 01(0-4-0). Advanced Meat Production Evaluation. F. S

Prerequisite: ANEQ 361. Course may be taken twice for a maximum of 2 credits.

Criteria and techniques for evaluation of meat products; establishing comparative value; participating in intercollegiate competition.

ANEQ 363 01(0-2-0). Introduction to Wool and Fiber Evaluation. F

Criteria and techniques for evaluation of wool; development of logical decision processes for establishing comparative value.

ANEQ 364 01(0-2-0). Advanced Wool and Fiber Evaluation. S

Prerequisite: ANEQ 363

Criteria and techniques for evaluation of wool; establishing comparative value; participating in intercollegiate competition.

ANEQ 365 03(2-2-0). Principles of Teaching Therapeutic Riding. S

Prerequisite: ANEQ 351; sophomore standing or above. Required field trips.
Practical experiences and knowledge of the techniques to be a professional certified therapeutic riding instructor.
 ANEQ 384 Var [1-5]. Supervised College Teaching. F, S, SS

Prerequisite: Written consent of instructor. Maximum of 6 credits allowed in course. A maximum of 10 combined credits for all 384 and 484 courses are counted towards graduation requirements.
ANEQ 386B-C. Equine Practicum.
B) Equine reproductive management 02(1-2-0). S, SS
Prerequisite: ANEQ 344

C) Equine farrier management 01(0-2-0). S
Prerequisite: ANEQ 102
ANEQ 440 03(3-0-0). Equine Production Industry and Issues. F, S

Prerequisite: Any two of the following: ANEQ 334, ANEQ 344, ANEQ 345, ANEQ 346.

For students planning a career in the horse industry; management of facilities, production systems, personnel, marketing, and biological systems.
ANEQ 441 02(2-0-0). Integrated Equine Science. F,SS

Prerequisite: ANEQ 334; ANEQ 345; ANEQ 346.

Describe, understand, and integrate the newest scientific principles in equine sciences with equine management.
ANEQ 442 02(0-4-0). Riding Instructor Training. F, S

Prerequisite: ANEQ 102. Instructor approval

Teaching techniques; theory; handling of large mounted groups, beginner through advanced levels.
+ANEQ 443 02(1-2-0). Applied Equine Nutrition. S

Prerequisite: ANEQ 345

Applying principles of nutrition to feeding horses in different physiological states in an effort to promote their health and well-being. Required field trips.
+ANEQ 444 02(2-0-0). Equine Business Management. S, SS

Prerequisite: ANEQ 440

“Real life” equine industry experience and the ins and outs of managing an equine facility/business. Field trips required.
ANEQ 445 02(1-3-0). Foaling Management. S
Prerequisite: ANEQ 344.

Management of the foaling mare and new born foal; monitoring techniques, preventative and emergency care procedures.

ANEQ 448/SOCR 448 03(2-2-0). Livestock Manure Management and the Environment. F
Prerequisite: Three credits 100-level chemistry. Credit allowed for only one of the following ANEQ 448, ANEQ 548, SOCR 448, SOCR 548.

Manure management; maximizing benefits to soils and crops; minimizing air and water quality hazards; complying with regulations.

ANEQ 460 02(2-0-0). Meat Safety. F

Prerequisite: Three credits 100-level chemistry.

Meat safety; food borne pathogens; hazard analysis critical control points (HACCP) and total quality management (TQM) practices.

ANEQ 470 04(2-2-0). Meat Systems. S
Prerequisite: Senior status.

Current issues in U.S. meat production, processing, marketing, and consumption.

ANEQ 472 03(2-2-0). Sheep Systems. S
Prerequisite: Senior status in animal science.

Sheep production under farm and ranch conditions; products, breeds, breeding, nutrition, reproduction, and management systems.

ANEQ 473 03(2-3-0). Dairy Systems. F
Prerequisite: Senior status.

Integration of nutrition, genetics, physiology, and economics for management decisions of dairy farm operations and production and marketing of milk.

ANEQ 474 03(2-2-0). Swine Systems. S
Prerequisite: Senior status.

Production of purebred and commercial swing; breeds, breeding, feeding, marketing, and management.

ANEQ 475 02(2-0-0). Travel Abroad-Australian Animal Agriculture. F, S. SS.

Prerequisite: Instructor Approval.

Onsite evaluation of Australian animal agriculture systems with emphasis on production, marketing, and management.

ANEQ 476 03(3-0-0). Feedlot Systems. S
Prerequisite: Senior status.

Feedlot facilities; nutrition; procurement, merchandising, handling, processing cattle; health care; custom feeding; managerial duties.

ANEQ 478 03(2-2-0). Beef Systems. F
Prerequisite: Senior status.

Beef production as related to consumer through seedstock segments. Major emphasis on cow-calf management.
ANEQ 486 01(0-3-0). Therapeutic Riding Instructor Practicum. F

Prerequisite: ANEQ 365

Mentor-guided teaching hours to students preparing for the PATH International Instructor examination.
ANEQ 487A-B Variable Internship. F, S, SS

487A – Internship Animal

487B – Internship Equine

Prerequisite: Instructor Approval

Maximum of 6 credits allowed in course. Maximum of 12 credits allowed for any combination of the following courses: ANEQ 352-357 & 361-364, ANEQ 384, ANEQ 487, ANEQ 495.

ANEQ 495 Variable Independent Study. F, S, SS

Prerequisite: Instructor Approval

Maximum of 6 credits allowed in course. Maximum of 12 credits allowed for any combination of the following courses: ANEQ 352-357 & 361-364, ANEQ 384, ANEQ 487, ANEQ 495.

ANEQ 496 Variable Group Study. F, S, SS

Prerequisite: Written consent of instructor.

Maximum of 6 credits allowed in course. Maximum of 12 credits allowed for any combination of the following courses:
ANEQ 352-357 & 361-364, ANEQ 384, ANEQ 487, ANEQ 495.
ANEQ 500 Variable. Recent Developments. F, S, SS

Prerequisite: Graduate status.

Recent developments in animal science, avian science, and food technology.

ANEQ 510 04(3-2-0). Bovine Reproduction Management. F
Prerequisite: ANEQ 310.

Role of reproduction in economic efficiency of cattle production systems. Causes of delayed breeding and non-pregnancy, abortion and perinatal mortality.

ANEQ 522 03(3-0-0). Animal Metabolism. F
Prerequisite: CHEM 245 and CHEM 246 or CHEM 346.

Nutrient digestion, absorption, transport and metabolism in monogastric and ruminant domestic species as affected by physiological changes.

ANEQ 548/SOCR 548 04(2-2-1). Issues in Manure Management. F

Prerequisite: Three credits 100-level chemistry.
Credit allowed for only one of the following courses: ANEQ 448, ANEQ 548, SOCR 448, SOCR 548.

Manure management practices maximizing benefits to soils and crops while minimizing hazards to air and water quality and complying with regulations.

ANEQ 550A 02(1-2-0). Basic Research Surgery – Farm Animal. F

Prerequisite ANEQ 230 or BMS 230 or BMS 300 or BMS 305 or VS 333; graduate status.

Basic principles and techniques of animal surgery to meet ACUC requirements for experimental procedures.

ANEQ 550B 02(1-2-0). Basic Research Surgery - Rodent. S

 Prerequisite ANEQ 230 or BMS 230 or BMS 300 or BMS 305 or VS 333; graduate status.

Basic principles and techniques of animal surgery to meet ACUC requirements for experimental procedures.

ANEQ 551 02(1-2-0) Field Necropsy. F, S
Prerequisite: ANEQ 230 or BMS 300; ANEQ 346 or MIP 315 A-B or VS300; junior or senior status

Field necropsy techniques for collection of animal tissues for submission to a diagnostic laboratory.

ANEQ 565 03(3-0-0). Interpreting Animal Science Research. S
Prerequisite: ANEQ 101 or ANEQ 102; three credits of statistics.

Designing, conducting, analyzing, and reporting of animal science research.

ANEQ 567 02(2-0-0). HACCP Meat Safety. S
Prerequisite: ANEQ 460.

Control of health problems in meat products through hazard analysis critical control point (HACCP) and total quality management (TQM) practices.

ANEQ 575 03(2-2-0). Computational Biology in Animal Breeding. F

Prerequisite: Graduate standing.

Numerical analysis and use of computers to solve problems in animal improvement.

ANEQ 587 Variable Internship. F, S, SS

Prerequisite: Instructor approval.
ANEQ 610 02(2-0-0). Hormonal Regulation of Growth. S

Prerequisite: BMS 501

Cellular and molecular regulation of animal growth by hormones and growth factors.

ANEQ 621 03(3-0-0). Vitamins and Mineral Metabolism. S

Prerequisite: Graduate status.

Vitamin and mineral metabolism in domestic animals.

ANEQ 631 03(2-0-1). Selection Index Theory. S.

Prerequisite: Graduate status.

Quantitative methods for genetic evaluation: selection index theory and introduction to best linear unbiased prediction.

ANEQ 660 01(1-0-0). Topics in Meat Safety. F, S.

Prerequisite: ANEQ 567.

Topics of current concern in meat safety.

ANEQ 676 03(1-4-0). Molecular Approaches to Food Safety. F

Prerequisite: MIP 300 and MIP 301 or MIP 334 and MIP 335.

Molecular subtyping, tracking and control; molecular ecology and evolution of food-borne pathogens; molecular pathogenesis of food-borne diseases. .

ANEQ 699 Var [1-9] Thesis. F, S, SS

Prerequisite: Instructor approval.

ANEQ 720 03(3-0-0). Nutritional Energetics. F
Prerequisite: Graduate status.

Dietary energy use to meet animal requirements for maintenance, growth, pregnancy, and lactation; environmental, nutritional, and physiological effects.

ANEQ 725 03(3-0-0). Rumen Metabolism. S

Prerequisite: Graduate status.

Microbial degradation, transformation, and synthesis of ingested nutrients, feed particle passage kinetics in the rumen.

ANEQ 730 03(3-0-0). Advances in Cattle Breeding. S

Prerequisite: Graduate status.

Literature and research methods in beef cattle breeding.

ANEQ 731 03(2-0-1). Advanced Genetic Prediction. F

Prerequisite: ANEQ 575.

Models used in analysis of livestock data and restricted maximum likelihood procedures for mixed models.

ANEQ 784 Variable [1-18] Supervised College Teaching. F, S, SS

Prerequisite: Graduate status; instructor approval.
ANEQ 792A-F 01(0-0-1). Seminar. F, S, SS

A) General. B) Breeding/Genetics. C) Physiology. D) Meat sciences. E) Nutrition. F) Livestock Management Systems.

ANEQ 795 Variable [1-18] Independent Study. F, S, SS

Prerequisite: Graduate status; instructor approval.
ANEQ 799 Variable [1-18] Dissertation. F, S, SS

Prerequisite: Graduate status; instructor approval.
+ Field trips
