Agriscience Kansas Agricultural Education

statement. (L, LA) (LK HS 110)

Hours Completed Verification Signatures:	Competencies Completed/125
Student:	
Instructor:	Date:

_		Instructor:		Date:
Name: So	chool Year:	Key to Integrated Competencies (CD)- Career Development (L)- Leadership (E) - Experienced Based (LK) - LifeKnowledge Lessons		(LA) – Language Arts (M) - Math (S) – Science (SS) – Social Science
Circle to indicate level of competency achieved				
3 - Skilled-Works Independently 2	Limited skill-Needs ass	sistance 1 -Skill undeveloped-l	out received	d instruction 0 -No exposure
Agriscience in Our World		and understand the FFA Creed.	3210 4.	Differentiate between a group and a
3 2 1 0 1. Define and relate agriscience to agriculture, agribusiness, and renewable natural resources. (LA)	3 2 1 0 6. Relate) (LK HS 110) the FFA motto to daily life. (LK HS 110)	3210 5.	team (LK.HS.65). (L) Define teamwork and identify six benefits to working in teams
3 2 1 0 2. Connect biology, chemistry, and biochemistry to agriscience (S)	(L, E)	e requirements for FFA degrees. (LK MS 70)	3210 6.	(LK.HS.65). (L) Understand and create personal goals
3 2 1 0 3. Analyze how the world population affects today's agriculture industry. (St	.	e items of official dress required ur gender & the guidelines to		using S.M.A.R.T. goals. (L, LA) (LK HS 45)
3 2 1 0 4. Identify significant historical developments in agriscience. (SS)	ábide (LK H		3210 7.	Describe the purpose and benefits of parliamentary procedure. (L, LA) (LK
3 2 1 0 5. Examine important research achievements in agriscience and future research implications. (S)	FFA e	nd describe the symbols of the mblem. (L) (LK HS 111) the colors of the FFA. (L) (LK MS	3210 8.	HS 81 & AHS 47) Demonstrate five parliamentary procedure motions. (L, LA)
3 2 1 0 6. Compare and contrast the methods of	65)		Public Spe	aking
agriculture used in the local, county, state, nation, and world. (SS, LA)	Develo	ch 3-5 potential Career pment Events. (CD)	-	Explain the relationship between communication and leadership. (L, LA)
3 2 1 0 7. Describe the importance of agriculture products in everyday life. (E, SS)	Careers in Agricul 3 2 1 0 1. List th	ture e career pathways for agriculture,	3210 2.	List reasons why students should learn public speaking. (L, LA)
Opportunities in the Agriculture Education & FF		nd natural resources (LK.HS.31).	3210 3.	Create an outline and manuscript for a
3 2 1 0 1. Distinguish between and describe the three parts of the agricultural education	3 2 1 0 2. Resea	arch a potential agriculture career on your interests. (CD)	3210 4.	agricultural or leadership speech. (LA) Demonstrate basic principles of
model and how they work together. (LI HS 114) (LA)	K 3210 3. Devel	op a strategy to advance in that (LK.HS.40). (CD, L)	Supervised Keeping	speaking. (LA, L) (LK HS 90 & 91) d Agricultural Experience/Record
3 2 1 0 2. Identify different areas and describe th		feKnowledge		Explain the importance of record
importance of agriculture education an the agriculture education mission statement. (L, LA) (LK HS 110)	3210 1. Identif	y five characteristics of leadership S 1). (L)		keeping (LK.MS.69). (LA) Describe the different types of SAEs
3 2 1 0 3. Create a timeline of important events in FFA history. (LA) (LK HS 109)	n 3210 2. Define (L)	the term "leadership" (LK.HS.1).		(exploratory, research, entrepreneursh and placement). (LK.HS.126) (CD)
3 2 1 0 4. Identify and describe the FFA mission	3 2 1 0 3. Identif	y available leadership	3 2 1 0 3.	Develop a plan for establishing an SAE

opportunities (LK.HS.1) (L)

	7 10 21 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
3210 4.	program (LK.HS.127). (LA) List proficiency award opportunities available through your SAE. (CD)
3210 5.	•
3210 6.	, ,
3210 7.	` ,
Agribusin	ess Systems
3210 1.	
3210 2.	` ,
3210 3.	Define entrepreneurship. (CD, LA)
3210 4.	Identify methods of marketing. (CD, LA)
3210 5.	Graph an agricultural example of supply and demand. (CD, SS)
Plant Syst	ems
3210 1.	Draw and label the major parts of plants. (S)
3210 2.	Describe the major function of roots, stems, fruits and leaves. (S)
3210 3.	Draw and label the parts of a typical root, stem, flower, and leaf. (S)
3210 4.	· ·
3210 5.	. ,

		available trifough your SAE. (CD)	
3210	5.	Record income and expenses into a	3
3210	6.	record keeping format. (M) Record current and non-current	
3210	0.	inventories. (M)	3
3210	7.	Compare and contrast entries for	3
		personal and SAE inventories. (M)	ა 3
Agribus	sine	ss Systems	Ŭ
3210	1.	Compare the three segments of	
		agribusiness. (CD)	3
3210	2.	Identify examples of each segment and its role in the community. (CD, L, SS)	3 3
3210	3.	Define entrepreneurship. (CD, LA)	5
3210	4.	Identify methods of marketing. (CD, LA)	3
3210	5.	Graph an agricultural example of supply	
		and demand. (CD, SS)	
Plant S	yste	ms	3 P
3210	1.	Draw and label the major parts of plants.	3
		(S)	J
3210	2.	Describe the major function of roots, stems, fruits and leaves. (S)	3
3210	3.	Draw and label the parts of a typical root,	_
0210	0.	stem, flower, and leaf. (S)	3
3210	4.	Distinguish between sexual and asexual	
		reproduction. (S)	3
3210	5.	Draw and label the reproductive parts of	
3210	6.	flowers and seeds. (S) Compare the primary methods of asexual	3
3210	Ο.	reproduction. (S)	3
3210	7.	Identify the top five crops in your county	J
		and state.	3
3210	8.	List the requirements for plant growth.	
0040	^	(S)	3
3210	9.	Illustrate the importance of photosynthesis. (S)	3
3210	10.	Compare and contrast monocots and	Ū
		dicots. (S)	N
3210	11.		3
		horticulture, and landscape businesses.	_
	_	(CD)	3 3
Animal	Sys	tems	3

	3	2	1	0
a	3	2	1	0
	3	2	1	0
	3	2	1	0
and S)	3 3	2 2 2	1 1 1	0 0 0
LA) ipply	3	2	1	0
lants.	Ρ	2 0 \ 2	W	0 er 0
5,	3	2	1	0
I root,	3	2	1	0
exual				
rts of	3			
sexual	3			
unty	3			
th.	3	2	1	0
	3	2	1	0
nd	3	2	1	0
crop, sses.				ra 0
				0

3210	4.	identify the importance of vaccinations.	
	_	(CD, S)	3
3210	5.	Describe characteristics of unhealthy	3
0040	_	animals. (CD)	3
3210	6.	Compare animal digestive systems. (S)	3
3210	7.	Identify and compare breeding	Ü
		management systems (reproduction).	_
3210	0	(S)	E
3210	8. 9.	Identify animal gender terms. (S) Identify major breeds of livestock. (CD)	3
3210		Identify types of companion animals.	_
3210	10.	(CD)	3
3210	11.	` ,	3
		industry (such as the increase in poultry	3
		production). (CD)	-
3210	12.	Research an animal of your choice. (LA)	
Power :	Stru	ctural and Technical Systems	F
3210	1.	Explain and abide by the safety guidelines.	3
0040	_	(CD)	
3210	2.	Demonstrate safety practices in laboratory	3
3210	3.	work. (E) Locate safety equipment and emergency	3
3210	٥.	exits in the agricultural mechanics	3
		laboratory. (E)	J
3210	4.	Identify common hand and power tools.	3
0210	••	(CD)	J
3210	5.	Demonstrate proper safety techniques for	_
		using hand and power tools. (CD, E)	Α
3210	6.	Identify the major parts of an arc welder.	3
		(CD)	
3210	7.	Select the proper electrode to use when	_
		welding. (CD)	3
3210	8.	Demonstrate basic welding skills using the	
		arc welder. (CD, E)	^
3210	9.	Distinguish between different welding	3
		practices. (CD, E)	3
	Res	source Systems	3
3210	1.	List and describe major kinds of natural	3
		resources. (S)	Ŭ
3210		Define sustainable resources. (S)	
3210	3.	Compare and contrast conservation and	
		preservation. (S)	
Kansas Ag	gricu	Itural Education Course Profile, Agriscience	

3 2 1 0 2. List the basic needs of animals. (CD, S)

companion animals. (E, LA)

Discuss the purposes of livestock and

0	4.	Identify the importance of vaccinations.	3 2
0	5.	(CD, S) Describe characteristics of unhealthy	32
		animals. (CD)	3 2
0	6.	Compare animal digestive systems. (S)	32
0	7.	Identify and compare breeding	3 2
		management systems (reproduction).	
_	_	(S)	Env
0	8.	Identify animal gender terms. (S)	32
0	9.	Identify major breeds of livestock. (CD)	
0	10.	, ,,	32
^	4.4	(CD)	
0	11.		3 2
		industry (such as the increase in poultry production). (CD)	32
0	12	Research an animal of your choice. (LA)	
		ctural and Technical Systems	Foo
0	1.	Explain and abide by the safety guidelines.	32
U	١.	(CD)	J Z
0	2.	Demonstrate safety practices in laboratory	32
•		work. (E)	32
0	3.	Locate safety equipment and emergency	-
		exits in the agricultural mechanics	32
		laboratory. (E)	
0	4.	Identify common hand and power tools.	32
		(CD)	
0	5.	Demonstrate proper safety techniques for	Agri
_		using hand and power tools. (CD, E)	32
0	6.	Identify the major parts of an arc welder.	3 2
_	_	(CD)	
0	7.	Select the proper electrode to use when	3 2
\cap	0	welding. (CD)	_
0	8.	Demonstrate basic welding skills using the arc welder. (CD, E)	
0	9.	Distinguish between different welding	32
U	٥.	practices. (CD, E)	
al	Res	source Systems	3 2
0	1.	List and describe major kinds of natural	
U	٠.	resources. (S)	3 2
0	2.	Define sustainable resources. (S)	
0	3.	Compare and contrast conservation and	W
J	J.	preservation. (S)	Li
		process various (O)	
A٢	ıricu	Itural Education Course Profile, Agriscience	
	,		

3210	4.	List types of alternative fuels and explain
		why they are important. (S)
3210	5.	Illustrate and describe the food chain. (S

(S) 3 2 1 0 6. Identify wildlife habitats for native Kansas animals. (S)

10 7. Research an endangered species. (S)

1 0 8. List the four components of soil.(S)

1 0 9. Identify the different soil classes. (S)

10 10. Compare sand, silt, and clay particles in a soil sample. (S)

rironmental Systems

- 1 0 1. Discuss major types and sources of pollution. (S)
- 1 0 2. Develop a plan of action to improve the environment. (LA)
- 1 0 3. Illustrate the water cycle. (S)
- 10 4. Discuss global warming and the greenhouse effect. (S)

od Products and Processing Systems

- 1 0 1. List the steps food must go through to from the producer to the consumer. (S)
- 10 2. Identify food safety concerns. (S)
- 1 0 3. Identify government agencies involved in food production. (S,SS)
- 1 0 4. Discuss biotechnology advancements currently in the food industry. (S)
- 1 0 5. Discuss future developments predicted for the food industry. (E)

icultural Issues

- 1 0 1. Define agricultural industry terms (ex. Biotechnology, bio-terrorism, wind power). (CD, E)
- 1 0 2. Identify and describe a technological advancement that has happened in the last five years. (LA, L)
- 10 3. Research a current agriculture issue. (LA)
- 1 0 4. Discuss nutritional needs of humans and the food groups they need. (S)
- 1 0 5. Cite important relationships between land characteristics and water quality.

ok Place Skills stening Skills

1. Follows oral instructions:

Animal Systems

3 2 1 0 1. Define domestic animals. (CD)

3 2 1 0 3 2 1 0	a. Listen for and identify key words.b. Listen for words that identify a
3210	procedure. c. Listen for steps or actions to be

- performed.
- 3210 d. Listen for clues regarding the order or sequence in which a task is performed.
- 3 2 1 0 2. Distinguish fact, opinion, and inference in oral communication.
- 3 2 1 0 3. Interpret nonverbal cues (eye contact, posture, gestures).
- 3 2 1 0 4. Analyze a speaker's point of view.
- 3 2 1 0 5. Draw conclusions or make generalizations from another's oral communication.
- 3 2 1 0 6. Restate or paraphrase a conversation to confirm what was said.
- 3 2 1 0 7. Reduce barriers (or interference) that may impede effective listening.

Resource Management

- 3 2 1 0 1. Locate information and select the materials, tools, and equipment needed to perform an activity or build a project.
- 3 2 1 0 2. Determine cost, time, and resources needed to complete a task within an industry or occupation.
- 3 2 1 0 3. Explain the relationship between setting goals and managing money.
- 3 2 1 0 4. Identify fixed a flexible expenses.
- 3 2 1 0 5. Identify planned and impulse buying.

Oral Communications

- 3 2 1 0 6. Organize notes and ideas for formal, semiformal, and informal presentations.
- 3 2 1 0 7. Prepare and deliver a presentation appropriate to subject matter, purpose, and audience.
- 3 2 1 0 8. Use interviewing techniques to gather information.
- 3 2 1 0 9. Participate in group communication activities.

- 3 2 1 0 10. Incorporate visual media into a presentation.
- 3 2 1 0 11. Demonstrate concise impromptu speaking skills.
- 3 2 1 0 12. Give oral directions.
- 3 2 1 0 13. Demonstrate job interview skills.