[image:]Advance Animal Science

Lesson Title: Researching Current Animal Scientists
Unit: 3 Day 4

[bookmark: _GoBack]TEKS: 130.7.3 a, b, c, d, e, f
OBJECTIVES
The student shall be able to:
1. Research an agriculturalist in animal science
2. Write a 2-3 page paper over the scientist

TEACHING MATERIALS, TOOLS, AND EQUIPMENT

TEACHING PROCEDURE
	Interest Approach/Anticipatory Set
	Teacher Notes

	Review the different scientists

	Teacher initiated – Student led

	Teaching Plan and Strategy / Presentation of New Material
	Teacher Notes

	Objective 1 – Students will use computers to research a selected animal scientist
Objective 2 – Students will write a 2-3 page paper over a specific scientist. The students will follow the rubric handed out in class
	Teacher walks around computer lab to make sure students stay on task

ENGAGEMENT
Students will be using computers to perform research over a specific animal scientist. Once their research is completed they will then proceed to write their paper over the animal scientist.
EVALUATION
Use the rubric posted online
ADDITIONAL MATERIALS

College & Career Readiness Standards: II.C.1; II.E.7 (Write in the number/letters already crosswalked for your unit)

©Texas Education Agency, 2011
image1.jpeg

