Lesson: Animal Protein

Vocabulary Words and Definitions

1. Cow/Calf:

An enterprise in which the owner raises the calves at their mother's side until weaning and sells them to feedlots or other enterprises.

2. Feedlot:

An enterprise in which calves and yearlings are fed diets in order to prepare them for slaughter.

3. Fryers

A young male or female chicken (6-8 weeks old) that weighs approximately 3 to 5 pounds. It has tender meat. Another name used is boiler.

4. Purebred:

An enterprise that raises purebred animals. Usually these operations raise
replacement animals that will be sold as replacements.

5. Range operation:

An operation in which the owner puts his/her animals out on range land for feed.

6. Stockers:

An operation that buys calves and feeds them until they are ready to go to a feedlot.

 Name:__________________

Date:___________________

Title: What Animals May Give Us
Lesson: Domestic Animals and Production

Classroom Activity

Purpose:

Meat is not the only product that an animal may produce. There are many other food by-products and non-food by-products produced by different animals. The purpose of this activity is to introduce the different by-products that animals contribute.
Activity Directions:

In this activity, the student will be assigned a particular animal by the teacher. The student will research outside of class what the animal provides to our economy. Such things may include: clothing, tires, jello.

After the students have been given sufficient time, they will report the food and non-food products produced by their animal to the class. Discussion can occur if time allows.

Materials Needed:

1.
Names of different kinds of animals.

2.
Worksheet #1.

Name:__________________

Date:___________________

Title: What Animals May Give Us
Lesson: Domestic Animals and Production

Classroom Activity Worksheet

Name of your animal:

List everything the above animal provides to our society. Be complete because you will be presenting this information to the rest of the class. You can research in magazines, books, or ask your parents. You can also look on the nutrition labels of food items, clothing tags, and other items that are produced by animals.

Name:__________________

Date:___________________

Title: By-Products and Food Sample Observation
Lesson: Animal Protein

Laboratory

Purpose:

Many people in the United States do not realize that there are many items that come from animals besides meat products. In this lab the students will be studying different products that may have animal ingredients.
Procedure:

Materials: (Provide a list or label which contains the ingredients for the following articles.)
1.
medicines

2.
jello

3.
glue

4.
soap

5.
dog food

6.
leather cloth or shoe

7.
red meat

8.
suture material

9.
perfume

10.
make-up

11.
eggs

12.
feather pillow

13.
wool

14.
felt

15.
bone/blood meal for gardening

Sequence of Steps:

1.
Start at separate stations and observe each product. Answer the questions in the
observations section.

2.
Go on to the next station and repeat step one.

Observations:

1.
Draw the figure at the station in front of you on a separate piece of paper. (List the station number.)

2.
On the same piece of paper that you did your drawing, answer the following questions.

a.
What does the product feel like?

b.
What is the function of this product?

c.
List the ingredients for this product using their labels/list of ingredients.

Conclusions:
1.
Why is it important for people to know that animals provide more then just meat products?

2.
What are some animal products that your grandparents may have used that we no longer use today?

Lesson: Animal Protein

Bank of Questions

1.
Question:
List some types of production enterprises for each species.

1.
Cattle

2.
Swine

3.
Sheep

4.
Poultry

Answer:

1.
Cattle: purebred registered, cow/calf commercial, stocker, feedlot

2.
Swine: purebred, breeding, market, specific pathogen free, confined area

3.
Sheep: purebred, breeding, market, range, feedlot

4.
Poultry: fryers, turkeys, breeding, game birds

2.
Question:
Write down what each one of the following contributes to the total

world protein demand.

1.
Milk contributes ______% in protein.

2.
Meat contributes ______% in protein.

3.
Eggs contribute ______% in protein.

4.
Aquatic animals contribute ______% in protein.

Answer:

1.
33.7 %

2.
34.7 %

3.
4.4 %

4.
27.2 %

To the teacher: This answer may change.
Model Agricultural Core Curriculum: Supplement

University of California, Davis

 213.6

