LESSON 1

IDENTIFICATION

INSTRUCTOR:
Kaci Hatch

CLASS:

Agr 381

UNIT TOPIC:

Understand the management of the wildlife and fish populations

LESSON TITLE:
Wildlife Habitat Requirements

DATE:

OBJECTIVES (The student will be able to…)

· Discuss the role of herbivores, carnivores, and omnivores in the food chain.
TEACHING MATERIALS AND RESOURCES

· Textbooks
· Poster board and markers
TEACHING PROCEDURES

Interest Approach

Segment 1

Students will get out their textbooks and define herbivores, carnivores, and omnivores on a piece of paper.
Segment 2

We will discuss the importance of herbivores, carnivores, and omnivores in the food chain, and why they are important.

Segment 3

Students will break into small groups. Each group will create a food chain on their poster board. The food chain must contain herbivores, carnivores, and omnivores.

Segment 4

Students will present their poster before the class, and we will discuss them.

LESSON 2

IDENTIFICATION

INSTRUCTOR:
Kaci Hatch

CLASS:

Agr 381

UNIT TOPIC:
Understand the management of the wildlife and fish populations

LESSON TITLE:
Wildlife Habitat Requirements

DATE:

OBJECTIVES (The student will be able to…)

· Recognize water needs of wildlife

· Realize that all wildlife need habitats of different types, sizes, and arrangements and that agricultural practices have positive and negative effects upon the wildlife in the area.

TEACHING MATERIALS AND RESOURCES

· Textbooks
TEACHING MATERIALS AND RESOURCES

· Whiteboard and markers
TEACHING PROCEDURES

Interest Approach

Segment 1

Discuss out loud why water is important to all species. Write the key concepts on the board. Students must take notes.
Segment 2

Students will look up the different water requirements for wildlife species in the textbooks. We will then talk about why each is so different, and we will discuss why it is important for us to be aware of the requirements.

Segment 3

Students will break into groups. Each group will be given a different wildlife species. The students will use their textbooks to describe the type, size, and arrangement required by their species.
Segment 4

Student will present what they found before the class. We will discuss different agriculture practices that affect the habitat of wildlife. We will talk about the ones that affect wildlife positively as well as the ones that affect wildlife negatively.

LESSON 3

IDENTIFICATION

INSTRUCTOR:
Kaci Hatch

CLASS:

Agr 381

UNIT TOPIC:
Understand the management of the wildlife and fish populations

LESSON TITLE:
General concerns in wildlife population management

DATE:

OBJECTIVES (The student will be able to…)

· Explain why different wildlife populations should be managed
· Discuss wildlife population management indicators used by biologists

· Understand the concepts of carrying capacity as it relates to wildlife and livestock species
TEACHING MATERIALS AND RESOURCES

· Textbooks

· Whiteboard and markers

TEACHING PROCEDURES

Segment 1

Discuss with students why different wildlife populations should be managed. Write key concepts on the board. Students should take notes.
Segment 2

Students will get textbooks and write down and explain a minimum of three wildlife population management indicators used by biologists.

Segment 3

 I will then ask students to present at least one of the wildlife population management indicators they found before the class. We will discuss each indicator found.
Segment 4

 Students will get textbooks out and define what carrying capacity is. I will lecture over what carrying capacity is and how it relates to wildlife and livestock. I will write key concepts on the board and students will take notes.
LESSON 4
IDENTIFICATION

INSTRUCTOR:
Kaci Hatch

CLASS:

Agr 381

UNIT TOPIC:
Understand the management of the wildlife and fish populations
LESSON TITLE:
General concerns in wildlife population management

DATE:

OBJECTIVES (The student will be able to…)

· Evaluate the factors that restrict wildlife numbers in an effort to answer questions about wildlife populations
· Discuss the effects of water on wildlife populations
· Discuss the effects of disease and predation on wildlife populations
· Explain the purpose of harvesting as a wildlife management tool
· EvaEv
TEACHING MATERIALS AND RESOURCES

· Textbooks
TEACHING PROCEDURES

Segment 1

We will evaluate factors that restrict wildlife numbers. I will define each factor and ask students for their input. We will evaluate each factor and use it to answer questions about wildlife populations.
Segment 2

Break students into three groups. One group will research the effects of water on wildlife populations. One group will research the effects of disease on wildlife populations, and the last groups will research the effects of predation on wildlife populations. They will use the classroom textbooks to find this information.
Segment 3

Students will present the information they found before the classroom. We will discuss each group results.
Segment 4

Discuss why harvesting is considered a wildlife management tool. Ask students what they think would happen if we could not harvest any wildlife. Talk about why harvesting is important as a wildlife management tool.

End

LESSON 5

IDENTIFICATION

INSTRUCTOR:
Kaci Hatch

CLASS:

Agr 381

UNIT TOPIC:
Understand the management of the wildlife and fish populations
LESSON TITLE: General management practices for selected wildlife populations

DATE:

OBJECTIVES (The student will be able to…)

· Discuss the breeding season of deer
· Analyze range conditions for estimation of deer population and range carrying capacity
· Estimate deer populations for field surveys
· Determine the accurate level of deer harvest
TEACHING MATERIALS AND RESOURCES

· Whiteboard and markers
· Textbooks

TEACHING PROCEDURES

Segment 1

Discuss the breeding season of deer with the students. Write key concepts on the board. Students will take notes.
Segment 2

Students will use textbooks to identify range conditions for estimation of deer population and range carrying capacity.
Segment 3

 Discuss the information found with the class. Thoroughly go over any important information left out.
Segment 4

Lecture over the estimate deer populations for field surveys and the accurate level of deer harvest. Use whiteboard. Have students take notes.
End

LESSON 6

IDENTIFICATION

INSTRUCTOR:
Kaci Hatch

CLASS:

Agr 381

UNIT TOPIC:
Understand the management of the wildlife and fish populations
LESSON TITLE: General management practices for selected wildlife populations

DATE:

OBJECTIVES (The student will be able to…)

· Identify the components of a suitable turkey habitat
· Discuss the breeding and nesting season of turkey
TEACHING MATERIALS AND RESOURCES

· Textbooks
· Markers and poster board.
TEACHING PROCEDURES

Segment 1

Define the components of a suitable turkey habitat one the whiteboard. Students should take notes.
Segment 2

Student will break into small groups and create an idea habitat for turkey on poster board.
Segment 3

Students will present their turkey habitats before the class, and we will discuss why each habitat is or is not an appropriate habitat for turkey. We will also discuss how we as managers could improve each habitat.

Segment 4

Discuss the breeding and nesting season of turkey on the board. Have students take notes.

End

LESSON 7

IDENTIFICATION

INSTRUCTOR:
Kaci Hatch

CLASS:

Agr 381

UNIT TOPIC:
Understand the management of the wildlife and fish populations
LESSON TITLE: General management practices for selected wildlife populations

DATE:

OBJECTIVES (The student will be able to…)

· Explain the cover and food requirements of bobwhite quail
· Explain how to select, stock, and feed fish in tanks and lakes
· Describe the principles used in the application of fertilizer, fishing pressure, and pest control in tanks or lakes

TEACHING MATERIALS AND RESOURCES

· Textbooks
· Whiteboard and markers
TEACHING PROCEDURES

Segment 1

Students will use textbooks to identify cover and food requirements of bobwhite quail.
Segment 2

Discuss what students found. Make sure students understand all important concepts.
Segment 3

Discuss with students how to select, stock, and feed fish in tanks and lakes. I will write key concepts on the board and students will take notes.

Segment 4

Describe the principles used in the application of fertilizer, fishing pressure, and pest control in tanks or lakes

End

