
	
	Agricultural Science Dept. 
Mr. Jason Hovell
	Week #15
Week of Dec 9th- 13th, 2013
	

	
	Plant & Soil Science

	Science 7

	Food Science & Processing 

	Small Engines

	Wildlife, Forestry & Aquaculture

Instructional Strategies:

Resources:

Task/Activity/Assignment:
	Exploring Ag 8

	Monday
	 
Hand Back Exams

Unload FFA Fruit
	Objective: Students will be able to distinguish between structural and behavior adaptations, and give examples of each.

Instructional Strategies:
Small Group

Task/Activity/Assignment:
-Collect Completed Graphs
-Feature vs. Traits Discussion

Resources: Worksheet. Video
	 Objective: Students will write lab report on jerky making process and results.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
-Finish  Lab Reports

Resources: Lab Report Sheet
	Organize FFA/Ag Dept.  Fruit
	Objective: Students can measure deer antlers (+ & - fractions) using the Boon & Crockett System.

Instructional Strategies:
Individual Assessment 

Task/Activity/Assignment:
-Antler Measurement Quiz (Fractions)

Resources : Quiz 
	Objective: Students learn parliamentary procedure.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-Parliamentary Procedure- Main Motion

Resources :Parli Pro Green Sheet & Orange Sheet

	Tuesday
	 Objective: 

Instructional Strategies:
Individual Lab

Task/Activity/Assignment:
- Poinsettia Journal Lab
-Foil Poinsettias  

Resources: Greenhouse & Plants
	[bookmark: _GoBack]Objective: Students will review concepts for Inv. 8 Exam. 

Instructional Strategies:
Small Group

Task/Activity/Assignment:
-Review for Wednesday Exam   
-Milkweed Bug Observation 

Resources: Worksheet. Video
	 Objective: Students will learn the history of the USA Meat Industry.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
-Modern Marvels- “The Butcher” Wksht

Resources:   Wksht
	Objective: Students learn proper procedure for engine reassembly and operation.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-Chapter Review Guide 

Resources :Wksht
	Objective: Students can explain the scientific difference between antlers and horn growth.  Students can obtain information and analyze results. 


Instructional Strategies:
-Teacher Demonstration & Student Groups.

Task/Activity/Assignment:
-Antlers vs. Horns Notes & Discussion 
-Look at Stats from 2013 Deer Hunt


Resources : Internet, Notes
	Objective: Students learn parliamentary procedure.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-Written Exam

Resources :Parli Pro Green Sheet & Orange Sheet

	
Wednesday
	Organize FFA Fruit 
	Objective: Students will be able to distinguish between structural and behavior adaptations, and give examples of each.


Instructional Strategies:
Small Group

Task/Activity/Assignment:
-Mid-Summative Exam 8 

Resources: Mid-Summative Exam 8
	Objective: Students will learn wholesale & retail sale cuts of meat.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
Meats- Wholesale & Retail Cuts

AES- A.12.2, F.12.1

Resources: Meat PP uploaded & wksht
	Objective: Students learn proper procedure for engine reassembly and operation.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-B & S Engine Theory Video

Resources :Video
	Objective: Students can explain the importance preventing the spread of CWD.


Instructional Strategies:
-Teacher Demonstration & Student Groups.

Task/Activity/Assignment:
-Impact of Chronic Wasting Disease on WI Hunting


Resources : Notes
	Objective: Students learn parliamentary procedure.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-Parliamentary Procedure- Oral Exams

Resources :Parli Pro Green Sheet & Orange Sheet

	Thursday
	Objective: 

Instructional Strategies:
Individual 

Task/Activity/Assignment:
- Transplant Ivy Plants
-Poinsettia Reflection Assignment 

Resources: Computer
	Objective: Students will be able to define Feature, Variation, and Trait.

Instructional Strategies:
Small Group

Task/Activity/Assignment:
-Review Feature, Variation, and Trait Definitions
-Introduce Human Variation & Traits
-Class Traits Activity

Resources: Worksheet
	Objective: Students will learn the science in making jerky.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
-Meat PP Project

Resources: Computers
	 Objective: Students assessed on learned engine theory.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-Chapter Exam

Resources :Exams
	Objective: Students are aware of the rules & regulations with hunting Whitetail deer in Wisconsin. 

Instructional Strategies:
-Teacher Demonstration & Student Groups.

Task/Activity/Assignment:
-WI Whitetail Deer Hunting Regulations Assignment


Resources : Internet
	Objective: Students learn parliamentary procedure.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-Parliamentary Procedure- Oral Exams

Resources :Parli Pro Green Sheet & Orange Sheet

	Friday
	Objective: 

Instructional Strategies:
Individual 

Task/Activity/Assignment:
- Ch. 5

Resources: Text
	Objective: Students will be able to define Terms Inheritance, chromosome, gene, allele.


Instructional Strategies:
Small Group

Task/Activity/Assignment:
-Introduce Terms Inheritance, chromosome, gene, allele
-Reading “From Mendel to Human Genome”

Resources: Textbook, Wkshts
	Objective: Students will learn the history of Meat Processing in the USA.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
-Meat History

Resources: Meat Notes
	Objective: Students learn proper procedure for engine reassembly and operation.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-Individual Shop Projects 

Resources :Engines & Tools
	Objective: Students learn the method of aging a deer by looking at their teeth.

Instructional Strategies:
-Teacher Demonstration & Student Groups.

Task/Activity/Assignment:
-WI Whitetail Deer Hunting Regulations Assignment


Resources : Internet
	Objective: Students learn parliamentary procedure.   

Instructional Strategies:
Individual/Small Group Exploration  
 
Task/Activity/Assignment:
-Parliamentary Procedure- Oral Exams

Resources :Parli Pro Green Sheet & Orange Sheet


