Instructor: Jennifer Stewart

Unit Topic: Identify Plants by Leaf, Flower, Bud, and Stem Characteristics

Lesson Title: Complexity of Leaves & Leaf Shapes
Class: Ag 161-C
Date Best Taught: Spring
Objectives:
1. Recognize the complexity of leaves
2. Identify leaf shapes

Materials:

Power Point Presentation

Leaf cuttings

Leaf presses

Preparation:

Interest Approach:

· As the students enter the room they will need to pick up two wooden blocks from the box on the materials table. We will talk about the different shapes that the students picked up and we will go into the differences of each shape. This will lead into the discussion of leaf shapes.
Presentation:
· The lesson will start with the Interest Approach and lead into the PowerPoint presentation over leaf complexity, which includes the cuticle, guard cells, and other tissues as well as the leaf shapes.
Application:
· The students will be reviewed on the material at the end of the lecture and they will identify leaf shapes from the laminated presses in the class.
Evaluation:
· Students will compete in a review game that will help them identify the different leaf shapes. I will hold up the leaf presses and the different teams will have equal opportunities to answer the question.
Resources:
· Internet
