
	
	Agricultural Science Dept.
Mr. Jason Hovell
	Week #7
Week of Oct. 14th – 18th, 2013
	

	
	Plant & Soil Science

	Science 7

	Food Science & Processing

	Small Engines

	Wildlife, Forestry & Aquaculture

Instructional Strategies:

Resources:

Task/Activity/Assignment:
	Exploring Ag 8

	Monday
	Objective: Learn parts of a complete flower.

Instructional Strategies:
-Individual Lab

Task/Activity/Assignment:
Plant Dissection Lab #2
Resources: Scalpels, dissection pans, flowers
	Objective:. Students will be able to calculate the calorie content in food through labwork, and to recognize that food contains energy.

Instructional Strategies:
Individual observations & small groups

Task/Activity/Assignment:
-Calorie Calculation Lab

Resources: cheese balls, foil, matches, stands. Lab sheets

	Objective: - Students will learn the science behind fermentation, as well as be able to list 6 fermented food products.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
Food Science Issues
Fermentation Reading & Assignment

Resources: Student Packet

	Objective: Students learn the in-depth parts of the crankshaft, piston, and crankcase.

Instructional Strategies:
Individual/Small Group Exploration

Task/Activity/Assignment:
Internal Engine Parts Notes (Piston Parts, Crankshaft, etc)

AES:B.12.1, D.12.4
TES: B.12.8, C.12.9, D.12.1
Resources :Text, Wksht , overhead, Tools
	Objective: To learn 6 common invasive species found within Wisconsin (oak wilt, gypsy moth, Eurasian milfoil, purple loosestrife, zebra mussels, Emerald Ash Borer).

Instructional Strategies:
Group Project

Task/Activity/Assignment:
-Forest Invasive Species Project

Resources: Invasives Resources, Computers, Directions Sheet
	Objective: Learn to identify the names of 50 common small engines tools.

Instructional Strategies: Individual Shop Time to learn tools

Task/Activity/Assignment:
Tool ID Assignment
AES:B.12.1, D.12.4
TES: B.12.8, C.12.9, D.12.1
Resources: Text, Wksht Tools

	Tuesday
	Objective: Learn functions of a plant.

Instructional Strategies:
Teacher Led Class

Task/Activity/Assignment:
-Ch. 3 PP Lecture/Notes

Resources: PP, student notebooks

	Objective:. Students will be able to calculate the calorie content in food through labwork, and to recognize that food contains energy.

Instructional Strategies:
Individual observations & small groups

Task/Activity/Assignment:
-Calorie Calculation Lab

Resources: cheese balls, peanuts, foil, matches, stands. Lab sheets

	Objective: Students will review the processes used to make breads/cereals, and turn in missing assignments.

Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
Food Science Issues

Resources: none

	Objective: Students learn procedure for proper engine teardown.

Instructional Strategies:
Individual/Small Group Exploration

Task/Activity/Assignment:
-Distribute Teardown Scripts
-Break into engine groups
-Begin Engine Teardown Lab
Resources :Text, Wksht , overhead, Tools, Engines
	Objective: To learn 6 common invasive species found within Wisconsin (oak wilt, gypsy moth, Eurasian milfoil, purple loosestrife, zebra mussels, Emerald Ash Borer).

Instructional Strategies:
Group Project

Task/Activity/Assignment:
-Forest Invasive Species Project

Resources: Invasives Resources, Computers, Directions Sheet
	Objective: Learn to identify the names of 50 common small engines tools.

Instructional Strategies: Individual Assessment

Task/Activity/Assignment:
Tool ID Assignment RETEST
AES:B.12.1, D.12.4
TES: B.12.8, C.12.9, D.12.1
Resources: Text, Wksht Tools

	
Wednesday
	Objective: Learn functions of a plant.

Instructional Strategies:
Individual Lab

Task/Activity/Assignment:
-Computer Simulation Lab

Resources: functioning computers & internet
	Objective: Students will analyze what plants need in order to survive through observing data.

Instructional Strategies:
Individual observations & small groups

Task/Activity/Assignment:
-Inv. #5 Pt. 2

Resources: Food-Producers Experiment Lab Sheet
	Objective: Students will learn about the processing techniques of the grain corn.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
Food Science Issues
Modern Marvel Corn
Resources: DVD, worksheet

	Objective: Students learn procedure for proper engine teardown.

Instructional Strategies:
Individual/Small Group Exploration

Task/Activity/Assignment:
-Distribute Teardown Scripts
-Break into engine groups
-Begin Engine Teardown Lab
Resources :Text, Wksht , overhead, Tools, Engines
	Objective: To learn 6 common invasive species found within Wisconsin (oak wilt, gypsy moth, Eurasian milfoil, purple loosestrife, zebra mussels, Emerald Ash Borer).

Instructional Strategies:
Group Project

Task/Activity/Assignment:
-Forest Invasive Species Project

Resources: Invasives Resources, Computers, Directions Sheet
	Objective: Students learn procedure for proper engine teardown.

Instructional Strategies:
Individual/Small Group Exploration

Task/Activity/Assignment:
-Distribute Teardown Scripts
-Break into engine groups
-Begin Engine Teardown Lab
Resources :Text, Wksht , overhead, Tools, Engines

	Thursday
	Objective Learn functions of a plant’s parts.

Instructional Strategies:
Individual Lab

Task/Activity/Assignment:
-Stem/Branch Part Lab

Resources: plant branches, overhead w/ parts
	Objective: Students will analyze what plants need in order to survive through observing data.

Instructional Strategies:
Individual observations & small groups

Task/Activity/Assignment:
-Inv. #5 Pt. 2 (Finish)
-Correct Lab sheet in class
-Read pg. 14-16

Resources: Textbooks, Food-Producers Experiment Lab Sheet
	Objective: - Students will show proficiency of knowledge of cereal industry and breadmaking on unit assessment.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
Food Science Issues
Chapter Exam
Resources: Exam

	Objective: Students learn procedure for proper engine teardown.

Instructional Strategies:
Individual/Small Group Exploration

Task/Activity/Assignment:
-Continue Engine Teardown Lab

Resources :Text, Wksht , overhead, Tools, Engines
	Objective: To learn 6 common invasive species found within Wisconsin (oak wilt, gypsy moth, Eurasian milfoil, purple loosestrife, zebra mussels, Emerald Ash Borer).

Instructional Strategies:
Group Project

Task/Activity/Assignment:
-Forest Invasive Species Project Presentations

Resources: Invasives Resources, Computers, Directions Sheet
	Objective: Students learn procedure for proper engine teardown.

Instructional Strategies:
Individual/Small Group Exploration

Task/Activity/Assignment:
-Engine Teardown Lab

Resources :Text, Wksht , overhead, Tools, Engines

	Friday
	Objective: Learn parts of a plant

Instructional Strategies:
Individual Quiz

Task/Activity/Assignment:
-Flower/Stem Quiz
-Poinsettia Care

Resources: quiz & answer key, plants in greenhouse
	Objective:. Students will be able to differentiate an organisms activities into categories of Movement, Waste, Maintenance, Growth/Reproduction.

Instructional Strategies:
Individual observations & small groups

Task/Activity/Assignment:
-Inv. 5 Pt. 3
-Energy Use Activity

Resources: Lesson Strips (precut & in envelopes)

	Objective: Students will learn the science behind making cheese.

 Instructional Strategies:
Small Group / Teacher led discussion

Task/Activity/Assignment:
Food Science Issues
How to make Cheese Lesson

Resources: Cheese Handout

	Objective: Students learn procedure for proper engine teardown.

Instructional Strategies:
Individual/Small Group Exploration

Task/Activity/Assignment:
-Continue Engine Teardown Lab

Resources :Text, Wksht , overhead, Tools, Engines
	Objective: To assess student knowledge of invasive species, and forestry tool knowledge.

Instructional Strategies:
Group Project

Task/Activity/Assignment:
-Forestry Tool, Tool Usage, and Invasives Assessment

Resources: Invasives Quiz
	Objective: Students learn procedure for proper engine teardown.

Instructional Strategies:
Individual/Small Group Exploration

[bookmark: _GoBack]Task/Activity/Assignment:
-Engine Teardown Lab

Resources :Text, Wksht , overhead, Tools, Engines

