[image: image2.jpg]

[image: image3.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Agriculture
COURSE:

Basic Agriculture, Science and Technology

UNIT 12.1 :
Feed and Nutrient Needs of Animals
[image: image4.jpg]

Introduction
Annotation:
In this unit students will explore the feed and nutrient needs of animals.

Grade(s):
	x
	9th

	x
	10th

	x
	11th

	x
	12th

Time:

1.5 hours
Author:

Additional Author(s):

Students with Disabilities:
For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
Focus Standards

GPS Focus Standards:
AG-BAS-12-a. Describes the feeds and nutrient needs of animals
GPS Academic Standards:
ELA10RC3 (c) Explores understanding of new words found in subject area texts

SB4 Students will assess the dependence of all organisms on one another and the flow of energy and matter within their ecosystems.
National / Local Standards / Industry / ISTE:

Understandings & Goals

Enduring Understandings:
· Students will understand the importance of proper animal nutrition for success in animal production.
· Students will understand the nutrients in livestock feed
· Students will understand the relationship between different nutrients.
Essential Questions:
*
What are the nutrient needs of animals?

*
What is a ration?

*
How is a proper ration prepared?

Knowledge from this Unit:
· Students will learn the importance of animal nutrition to production.

· Students will learn the basics of feed preparation.
· Students will learn the necessities an animal needs.
Skills from this Unit:
· Students will know how to choose the best feeds for all types of animals.
· Students will know the proper nutrients animal needs.
· Students will know how to properly keep an animal healthy.
Assessment(s)
Assessment Method Type: Select one or more of the following. Please consider the type(s) of differentiated instruction you will be using in the classroom.
	
	Pre-test

	x
	Objective assessment - multiple-choice, true- false, etc.

	
	x Quizzes/Tests

x Unit test

	
	Group project

	
	Individual project

	x
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

x Practice quizzes/tests

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

__ Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	x
	Post-test

Assessment(s) Title:

Assessment(s) Description/Directions:
Attachments for Assessment(s):
Lee, Jasper S. & Diana L. Turner. Introduction to World AgriScience &
Technology. Interstate Publishers, Inc. Danville, IL.
Learning Experiences
Instructional planning: Include lessons, activities and other learning experiences in this section with a brief description of the activities to ensure student acquisition of the knowledge and skills addressed in the standards. Complete the sequence of instruction for each lesson/task in the unit.
Sequence of Instruction

1. Identify the Standards. Standards should be posted in the classroom for each lesson.
AG-BAS-12-a. Describes the feeds and nutrient needs of animals

2. Review Essential Questions.

*
What are the nutrient needs of animals?

*

What is a ration?

*

How is a proper ration prepared?

3. Identify and review the unit vocabulary.

4. Assessment Activity.
Introduction and Mental Set

Ask students to name the feed needs of their pets (dogs, cats, horses, etc.). Have them to bring labels from the feed that they feed them. Make a list of feed needs that the students indicate for each species. Discuss the importance of the feed needs of their pets.

Discussion

1.
What are the nutrient needs of animals?

A.
Maintenance: Energy needed to keep an animal from losing weight

B.
Growth: Increase in the size of bones, muscles, internal organs, and other parts of

the body.

C.
Reproduction: The goal is to get as many well-developed products of reproduction

as possible.

D.
Lactation: Proper nutrition is necessary to produce sufficient amounts of milk.

E.
Working: Animals must get feed for maintenance as well as provide energy for

physical activity.

F.
Other products and uses.

2.
What is a feed? Feed is a product containing nutrients.
3.
What are nutrients? Nutrients are chemical substances in feed that support the life
processes of the animal.
4.
What is a ration? The total amount of feed an animal gets in a 24 hour period.
5.
What are energy nutrients?

A.
Carbohydrates

B.
Fats

6.
What does a protein do? Protein builds new tissue and repair old tissue.
7.
How do animals use minerals?

A.
Teeth and bones

B.
Body fluids and secretions

C.
Soft tissues of the body

8.
How are vitamins used?

A.
Regulating body functions

B.
Keeping the body healthy

C.
Developing resistance to disease

9.
What are some fat soluble vitamins?

A.
Vitamin A

B.
Vitamin D

C.
B vitamins

10.
What is the most important of all nutrients? Water
Summary

Animals must have feed to live and grow. Feed needs depend on an animal’s age, reproductive status, and other conditions. Feeds are made of products that contain nutrients. The major nutrient needs are energy, protein, minerals, vitamins, and water.

Attachments for Learning Experiences:
Written Exam

Notes & Reflections: May include notes to the teacher, pre-requisite knowledge & skills, suggestions, etc.

Culminating Performance Task (Optional)
Culminating Unit Performance Task Title:
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:

Attachments for Culminating Performance Task: Please list.

Unit Resources
Web Resources:
Attachment(s): Supplemental files not listed in assessment, learning experiences, and performance task.
Materials & Equipment:
What 21st Century Technology was used in this unit:
Top of Form

	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	

Bottom of Form

[image: image1.jpg]

Agriscience

Georgia CTAE Resource Network Unit Plan Resource
 Unit 12.1 Feed and Nutrient Needs of Animals • Page 1 of 6

