Using the Supplement

to the

Basic Core Curriculum in Agriculture

The digital files for the Agriculture Core Curriculum Supplement are provided on this CD in two formats: Text files are in Microsoft Word 6.0, and Graphics files are in Microsoft PowerPoint files. All of the documents are organized into folders by units. The units included in the Supplement are listed in the Table of Contents file. This file also contains an index listing all of the activities and laboratories in the Supplement. The numbering system for the units is as follows: The first digit indicates the section of the curriculum the unit is a part of there are 9 sections as listed below:

100
California Agriculture

200
Animal Science

300
Plant Science

400
Agricultural Business Management

500
Leadership

600
Supervised Occupational Experience

700
Employability

800
Careers

900 Agricultural Mechanics

The second digit indicates the number of the unit within a given section, and the last digit is the lesson number in that unit. The file number 111 indicates the first lesson in the first unit on California agriculture. The number 112 indicates the second lesson of the same unit.

The Model Agricultural Core Curriculum Supplement is a package of instructional materials designed to complement the Core Curriculum in Agriculture. The Supplement contains transparencies, activities, laboratories, vocabulary, and test questions keyed to the various units of the Core. It was developed by teachers for teachers, and includes many of the drawings and graphics which appeared in earlier curriculum guides. With over 80 activities and laboratories, the supplement is an exceptionally useful tool for instructors teaching the Agriculture Core and related subjects.

The Microsoft Word (.doc) documents will generally contain a vocabulary list, lesson description, any lab or activity, and a bank of questions for the lesson. Open the files from within Microsoft Word. You may need to adjust pagination and margins prior to printing, depending on the type of computer and printer you are using.

The PowerPoint (.ppt) documents contain t6ransparency masters for the lessons, including many useful graphics suitable for handouts. These files should be opened from within Microsoft PowerPoint.

