Section
Animal Science
Unit
Unit 10: Animal Health
Lesson Title Lesson 6 Vaccines and Vaccinations

Student Learning Objectives

As a result of this lesson, the student will…

1.
Define the different types of immunity and vaccines available for use in the livestock industry.

2.
Describe vaccination schedules for beef cattle, sheep, and swine

Time:
Instruction time for this lesson: 50 minutes.

Resources:

· Infovets CD—Small Ruminants

· Infovets CD—Beef Cattle

· Modern Livestock and Poultry Production, Gillespie

· The Science of Agriculture: A Biological Approach, Herren

· Biology: The Dynamics of Life, Biggs, Kapicka, and Lundgren

Tools, Equipment, and Supplies

· Laptop with projector for PowerPoint, or use overhead projector

· Two copies of “Vaccination Terms”, copied back to back, one per student

· One copy of “Vaccination Schedule”, one per student

· PowerPoint Health and Disease.

· Student notebooks

· Writing tools

Key Terms:

Immunity

Active Immunity

Passive Immunity

Vaccine

Modified live vaccine

killed vaccine
Interest Approach

Discuss a common disease, which you will know as chicken pox, without actually mentioning the name of the disease. Have students guess the answers.

I am thinking in my head of a disease that many of you had when you were young. It caused you to have bright red sores all over your body that itched like crazy! Maybe you had to stay home from school so you didn’t pass it on to your friends. It was gone in about a week, but boy, was it itchy! Does anyone have any ideas what I am talking about?

Answers should include chicken pox.

How many of you got chicken pox a second time? Most likely, most of you only got it once, or else got a mild case the first time and then had to deal with it again later. Why is it usually a disease only occurs once or twice in most people? The answer is because you develop immunity to the disease!

Can anyone tell me some other diseases you may have developed immunity to because of an immunization you received?

Answers may include measles, mumps, and rubella, whooping cough, and tetanus.

Great job participating today! Everyone give yourself and your neighbor a pat on the back!

Summary of Content and Teaching Strategies

Objective 1.
DEFINE THE DIFFERENT TYPES OF IMMUNITY AND VACCINES AVAILABLE FOR USE IN THE LIVESTOCK INDUSTRY

As a transition, pass out the handout called “vaccination terms” (Animal Health “Vaccination Terms”). You can choose the method to put students into pairs. They are going to define the terms on the front using any resources in the room. Give them 10 minutes to work together. When the ten minutes is up, you will give them the real definitions to write on the backside of the worksheet.

Before we contact a disease such as whooping cough, there are ways we can prevent ourselves and livestock from getting the disease. To better understand our options, we need to understand some common terms used in the health industry. I am handing out two copies of a worksheet called “Vaccination terms”. On one side of the page, work with another student to define the terms. Any books the classroom are fair game. When I say “Define”, you and your partner will have ten minutes to define the terms. Wow me with your best scientific definitions! “Define!”

Call on the pairs to define one term per pair.

Let me hear the outstanding definitions you and your medical partner came up with! As I call your name, please tell the class of your wonderful work with the letter I ask you to define.

Be prepared to define terms using The Animal Health Vaccination Terms on the overhead.

Outstanding job young scientists! Your definitions are great! As a review, we are going to take a few notes on the side of the page you haven’t used. Please look at the board as I summarize the definitions. Remember, the whole point of using vaccines is to fool the body into thinking it has already had the disease once because vaccines contain antibodies to fight that disease!

Objective 2.
DESCRIBE VACCINATION SCHEDULES FOR BEEF CATTLE, SHEEP, AND SWINE

Just like the way in which we receive immunity to chicken pox or measles, we need to vaccinate our livestock to keep them healthy before they get ill. Although this may seem expensive in a large herd, the amount of money you save from preventing a disease versus treating a disease is huge! Just think of the vet bill you would have to pay if you had to treat your 200 calves for pneumonia versus vaccinating for it in the first place!

Hand out copies of “Animal Health-Vaccination Schedules”, one per student. They will take notes on this page for sheep, beef, and swine vaccination schedules using the notes you present on the projector, which are found in the PowerPoint “Health and Disease”

Using the notes page I just gave you, each of you are going to become even better herdsmen by learning the vaccination schedules for each species. Beginning with sheep, lets take a look at the vaccinations we need to administer and the times in which we need to give them.

Use slide #4 in the PowerPoint for students to take notes from.

As a review, _________________ (insert student name), please show the rest of our class your expertise in sheep vaccinations by summarizing the schedule!

Student should summarize the notes just taken over sheep vaccinations.

Excellent job _____________!. Let’s show our appreciation for ____________’s knowledge by snapping our fingers rapidly in appreciation of their knowledge on this subject!

As we move on to beef vaccinations, we turn to the next slide. Let’s take a look at the recommended vaccinations for beef cattle. Remember, this may not be what your family does in our exact location, but it gives us a good idea of the minimums to maintain healthy animals.

Use slide #5 in the PowerPoint for students to take notes from.

As a review, ___________________ (insert students name) is going to show us his/her expertise in the field of cattle vaccinations. Please summarize this information for us!

Students should summarize the notes just taken over cattle vaccinations.

Very impressive ________________!. As a class, let’s clap loudly for _____________ and his/her impressive knowledge of cattle vaccinations!

Finally, let’s look the vaccinations needed to maintain a healthy swine enterprise. Once again, we will use the next slide to learn about the recommended vaccinations for hogs.

Use slide #6 in the PowerPoint for students to take notes from.

I need one more expert to summarize the procedures for swine vaccination…any volunteers?

Students should summarize the notes just taken over swine vaccinations.

Wow! I am glad you were paying attention! In appreciation for ____________’s contribution to the class, let’s stand up and cheer.

Great job today!

Review/Summary.

Use an Eyewitness Moment, placing students into pairs, and having them give the news reports to their partner. The reporter will interview a scientist, who has just developed a vaccine that was discussed. The interviewee should impress the interviewer with their vast scientific knowledge!

Application

Extended classroom activity:

Have students work in groups to design bulletin boards that outline vaccination schedules for each of the species discussed. Require the appropriate number of pictures and high quality text to describe the pictures appropriate for the size of the board.

FFA activity:

Have members of the class prepare a lesson plan for a PALS lesson based on vaccinations, tying in human vaccination with animal vaccinations.

SAE activity:

Have interested students complete an Agriscience research SAE based using animals that are vaccinated and those that are not, comparing general animal health, growth rates, and transmission of disease.

Evaluation.

Have students use any resources in the classroom, including internet, notes, or books, to write a ½ page paper on a disease that livestock may receive if they are not vaccinated.. This must be a disease that was discussed in Objective Two. Use the grading rubric below to grade the paper. The rubric is set to give a maximum of 40 points, but adjust accordingly. Show rubric as a guideline, which is included at the end of the PowerPoint Presentation. You may want to print this off or project for the remainder of class.

Now that we understand some common diseases that we are animal producers need to vaccinate against, I need each of you to research one disease that you are interested in from Objective Two. Please include the following items as you will be graded on the factors included in the rubric.

Answers to Assessment:

Correct length of paper

5 pts.

Identification of disease

5 pts.

Methods of transmission of disease

5 pts.

Species affected

5 pts.

Description of disease, affect on body

10 pts.

Vaccination procedures

10 pts.

Vaccination Terms

Animal Health

Name:

Date:

Define each of the following terms using the information presented in the presentation.

A. Immunity
B. Active Immunity

C. Passive Immunity

D. Vaccine

E. Modified Live Vaccine

F. Killed Vaccine

G. Vaccination

H. Pathogens

Vaccination Schedules

Animal Health

Name:

Date:

	Species
	Vaccination Schedule

	Sheep
	

	Beef Cattle
	

	Swine
	

Unit 6, Lesson 6: Vaccines and Vaccinations

1

