[image: image1.jpg]

Advance Animal Science

Lesson Title: Sources of Nutrients

Unit: Livestock Nutrition
TEKS: (9)(B)

OBJECTIVES

The student shall be able to:

1. Evaluate six types of nutrients and their purpose.
2. Analyze symptoms of nutritional deficiencies.
3. Assess nutrient levels in a given stage of development.
TEACHING MATERIALS, TOOLS, AND EQUIPMENT

PPT: Sources of Nutrients
WS: Animal Needs Worksheet

TEACHING PROCEDURE

	Interest Approach/Anticipatory Set
	Teacher Notes

	1. Link – How do you feel on a morning that you haven’t had breakfast and have to wait hours before lunch? Wait for responses. If you are training for an athletic competition, what are some of the things that you would need to do? Wait for responses. Why is it important for an athlete to make sure they eat before a competition? What impact does food have on their performance? Wait for responses.

2. Motivation – Food allows us to perform our best because they are filled with nutrients. You have all heard at one point or another that we need fuel in order to keep going and it is because of the nutrients that we are going to discuss today.

TRANSITION – Today, we’re going to try to think about these things and how they are similar to livestock needs as well.

	Ask questions to students

	Teaching Plan and Strategy / Presentation of New Material
	Teacher Notes

	Objective 1: Describe 6 types of nutrients and their purpose.

Students will be asked to take a minute to list what they feel the most important types of nutrients are to livestock.

A short discussion will follow to go over their thoughts.

Then lecture and PowerPoint presentation will start (slides 1-9 will be covered).

Objective 2: Analyze symptoms of nutritional deficiencies.

Students will be asked to think of symptoms that could cause nutritional deficiencies.

A short discussion between students and instructor will take place going over their thoughts. Presentation and lecture will continue (slide 10).

Objective 3: Assess nutrient level in a given stage development.

Discussion and presentation will proceed (slide 11-13).

Lab Activity:

Students will be provided with instruction over Animal Nutrition Needs worksheet. They will have access to internet and textbooks to aid them in completion. Worksheet must be complete before the class ends.

Reference:
Sam Houston State University

Animal Science Packet-Lesley A. Rakowitz-McMuillian

	Students will be expected to take notes over the Sources of Nutrients as the presentation and lecture is being given. The use of their notes will be permitted to assist students with lab activity that will follow.

Techniques and media used to teach with (PPT, worksheet.)

©Texas Education Agency, 2011

