
	
	Agricultural Science Dept.
Mr. Jason Hovell
	Week #22
Week of Feb 3-7, 2014
	

	
	Plant & Soil Science

	Science 7

	Landscape Design & Construction

	Wildlife, Forestry & Aquaculture
	Small Engines/Renewable Energy

Instructional Strategies:

Resources:

Task/Activity/Assignment:
	Exploring Ag

	Monday
	Objective: Students are assessed on Ch. 12 objectives.

Instructional Strategies:
Individual Exam

Task/Activity/Assignment:
Ch. 12 Exam
Finish MM H20 Video Worksheet

Resources: Exam
	Objective: Students can draw a basic electronics schematic.

Instructional Strategies: Teacher Instruction/Students Exploration

Task/Activity/Assignment:
-Review terminology from Friday
- Students learn to draw electronic schematics

 Read in class- What’s in A Lamp?
HW:Symbols & Schematics

Resources : Batteries, lamps, blue springboards, overheads, Reading

	Objective: Student can draft a landscape plan to scale using the architect scale.

Instructional Strategies: Student Drafting Time

Task/Activity/Assignment:
Finish Exercise #2B- Architect Scale Drafting
Resources: Scales, paper, assignment

AES:D.12.4
ITL:C.12.1, D.12.1

	Objective: Students can discuss the ways deer die and investigate the death of a deer.

Instructional Strategies:
-Group Activity

Task/Activity/Assignment:
Whitetail Deer Kit Lesson #7- “The Day the Deer Died”

Resources : -Deer Education Trunk (book pg. 37)
	Objective: Students will complete a small engine project.

Instructional Strategies:
Students in lab/shop

Task/Activity/Assignment:
Small Engine Projects

Resources: Tools, online manuals, safety glasses.
	Objective: Students learn parliamentary procedure.

Instructional Strategies:
Individual/Small Group Practice

Task/Activity/Assignment:
-Parliamentary Procedure- Main Motion, Amend, Recess, Call for Orders of the day, Adjourn

Resources :Parli Pro Green Sheet & Orange Sheet

	Tuesday
	Objective: Students can describe the 6 steps for germination to occur, and describe the effect that light has on germination.

Instructional Strategies:

Task/Activity/Assignment:
Ch. 16 Vegetative Growth
-Reading Activity

Resources: Ch. 16 textsheets
	Objective: Students can explain the differences between a parallel and series circuit.

Instructional Strategies:
Teacher Instruction/Student Exploration Lab

Task/Activity/Assignment:
Inv. 1 Pt. 3- Series & Parallel Circuits
Student lab setting up both types of circuits

Resources : Batteries, lamps, blue springboards, overheads

	Objective: Student can draft a landscape plan to scale using the architect scale.

Instructional Strategies: Student Drafting Time

Task/Activity/Assignment:
Finish Exercise #2B- Architect Scale Drafting
Resources: Scales, paper, assignment

AES:D.12.4
ITL:C.12.1, D.12.1

	Objective: Students can discuss the ways deer die and investigate the death of a deer.

Instructional Strategies:
-Group Activity

Task/Activity/Assignment:
Finish Whitetail Deer Kit Lesson #7- “The Day the Deer Died”

Resources : -Deer Education Trunk (book pg. 37)
	Objective: Students will complete a small engine project.

Instructional Strategies:
Students in lab/shop

Task/Activity/Assignment:
Small Engine Projects

Resources: Tools, online manuals, safety glasses.
	Objective: Students learn parliamentary procedure.

Instructional Strategies:
Individual/Small Group Practice

Task/Activity/Assignment:
-Parliamentary Procedure- Main Motion, Amend, Recess, Call for Orders of the day, Adjourn

Resources :Parli Pro Green Sheet & Orange Sheet

	
Wednesday
	Objective: Students can identify the rile of water in germination, and can explain dormancy.

Instructional Strategies:

Task/Activity/Assignment:
Ch. 16 Vegetative Growth
-Assignment Activity

Resources: Ch. 16 text
	Objective: Students can wire a switch into an electronic pathway. Students can conclude whether an item is an insulator or a conductor.

Instructional Strategies: Teacher Instruction/Students Exploration

Task/Activity/Assignment:
Response Sheet- Circuits
Switches & Insulators
-Students test insulators and metals for conductivity

Resources : Batteries, lamps, blue springboards, overheads, Reading
	Objective: Students learn Landscape Design Processes

Instructional Strategies: Video

Task/Activity/Assignment:
Video: Landscape Design Process

Resources: Video

AES:D.12.4
ITL:C.12.1, D.12.1
	Objective: Students can write an obituary for deer.

Instructional Strategies:
-Group Activity

Task/Activity/Assignment:
-Deer Education Trunk Activity #8 “Deer Obituary”.
Due Thursday

Resources : -Deer Education Trunk-Deer Obits Activity Sheet, sample Obituaries
	Objective: Students will complete a small engine project.

Instructional Strategies:
Students in lab/shop

Task/Activity/Assignment:
Read 1.1-Introduction (Pg. 2-6)

Worksheet Assignment

Correct & Discuss Assignment

EES: B.12.1, B.12.3, C.12.1
Resources: Tools, online manuals, safety glasses.
	Objective: Students learn parliamentary procedure.

Instructional Strategies:
Individual/Small Group Practice

Task/Activity/Assignment:
-Parliamentary Procedure- Main Motion, Amend, Recess, Call for Orders of the day, Adjourn

Resources :Parli Pro Green Sheet & Orange Sheet

	Thursday
	Objective: Students can identify consideration when building a greenhouse.
Instructional Strategies: Student Research

Task/Activity/Assignment:
Greenhouse Design Considerations Wksht
-Glazing, benches, styles
Resources: Greenhouse Resource Links
	Objective: Students can find a short circuit in a technical diagram.

Instructional Strategies: Teacher Instruction/Students Exploration

Task/Activity/Assignment:
Short Circuits- Finding the Short Circuit Activity

Resources :
Electronics Supplies
	
Objective: Students can apply precision and detail to lettering in a landscape design plan.
Instructional Strategies:
Teacher led practice
Task/Activity/Assignment:
Landscape Lettering Practice
Resources: Lettering Sheets, drafting tools, lettering packet
	Objective: Students can write an obituary for deer.

Instructional Strategies:
-Group Activity

Task/Activity/Assignment:
-Read Deer Education Trunk Activity #8 “Deer Obituary”

Resources : -Deer Education Trunk-Deer Obits Activity Sheet, sample Obituaries
	Objective: Students will complete a small engine project.

Instructional Strategies:
Students in lab/shop

Task/Activity/Assignment:
Read 1.2- Present Day Energy Use

Worksheet Assignment

Correct & Discuss Assignment

EES: B.12.1, B.12.3, C.12.1
Resources: Tools, online manuals, safety glasses.
	Objective: Students learn parliamentary procedure.

Instructional Strategies:
Individual/Small Group Practice

Task/Activity/Assignment:
-Parliamentary Procedure- Main Motion, Amend, Recess, Call for Orders of the day, Adjourn

Resources :Parli Pro Green Sheet & Orange Sheet

	Friday
	Objective: Students can identify consideration when building a greenhouse.
Instructional Strategies: Student Research

Task/Activity/Assignment:
Greenhouse Design Project
-Glazing, benches, styles
Resources: Greenhouse Resource Links
	Objective: Students can find a short circuit in a technical diagram.

Instructional Strategies: Teacher Instruction/Students Exploration

[bookmark: _GoBack]Task/Activity/Assignment:
Short Circuits- Finding the Short Circuit Activity

Resources :
Electronics Supplies
	
Objective: Students can apply precision and detail to lettering in a landscape design plan.
Instructional Strategies:
Student Project
Task/Activity/Assignment:
Landscape Lettering Assignment
Resources: Lettering Sheets, drafting tools, lettering packet
	 Objective: Students can write an obituary for deer.

Instructional Strategies:
-Group Activity

Task/Activity/Assignment:
-Read Deer Education Trunk Activity #12

Resources : -Deer Education Trunk-
	Objective: Students will complete a small engine project.

Instructional Strategies:
Students in lab/shop

Task/Activity/Assignment:
Small Engine Projects

Resources: Tools, online manuals, safety glasses.
	Objective: Students learn parliamentary procedure.

Instructional Strategies:
Individual/Small Group Practice

Task/Activity/Assignment:
-Parliamentary Procedure- Main Motion, Amend, Recess, Call for Orders of the day, Adjourn

Resources :Parli Pro Green Sheet & Orange Sheet

