

Name:__________________

Date:___________________

Title: Computers in Your Community
Lesson:
Computers, Agriculture, and You

Classroom Activity

Purpose:

The purpose of this activity is to introduce to the student how computers impact businesses in your community.

Activity Directions:

Your teacher will divide the class into groups of one to three students. Your group will be responsible for completing the following list of items:

1.
Choose an agricultural company, firm, or store that uses computers on a daily basis. Some examples of places your group can go to are:

A. Bank.

B. Grocery store.

C. Farm management firm.

D. Insurance company.

E. Packing house.

F. Nursery.

G. Trucking operation.

H. Farming operation.

I. Dairy.

Make sure your group's choice works and deals with agriculture in some way. Make an
appointment with the company for the class to visit and pre-arrange to have
a representative from the company talk about the use of computers in the
company.

2.
As your group arrives, meet with your contact person and complete the questions on the Student Activity Worksheet.

Materials Needed:
1. Agricultural company, store, or firm for each group. Some examples are listed above.

2. Pencil.

3. Student Activity Worksheet.

Name:__________________

Date:___________________

Title: Computers in Your Community
Lesson:
Computers, Agriculture, and You

Classroom Activity Worksheet

Answer the following questions about your company.

Company Name:__
1.
In what way does the company work or deal in agriculture?

2.
How extensively does the company incorporate computers?

3.
What kind of programs does the company use? (record keeping, data, spreadsheets)

4.
How have computers helped the company to progress?

5.
What kind of situation would the company find the computer useful?

6.
What kind of computer equipment does the company use?

7.
How will the computer impact the company in the future?

* Be prepared to report your group's data to the class.*

Lesson: Computers, Agriculture, and You

Bank of Questions

1.
Question:
What are three ways computers can be used in agriculture?

Answer:
1.
Crop and livestock production records

2.
Assistance with schedules (e.g., for planting, watering, applying fertilizers, feeding of cattle, and detecting forest fires).

3.
Farm accounting applications (e.g., for financial analysis, inventory control, and payroll).
2.
Question:
You are a farmer and you want to plant your crop. How can the computer help you decide when, how, and whether you should plant your particular crop?

Answer:
Answers will vary among students. Some possible answers are:

1.
Computers can help you organize finances for your crop.

2.
Computers can determine any constraints that may occur if you plant this crop.

3.
It can help you determine your soil type, water availability, and time of the year you will need to plant your crop.

4.
It can help you determine where to plant seeds, and seedlings.

5.
It can provide you with new information (software) about your crop.

3.
Question:
Computer communication provides information services to agriculturists. Name two information services that can be used?

Answer:
1. Weather.

2. Market information.

3. Business news.

4. State and national agricultural information.

5. Software support.
4.
Question:
Computers help agriculturists in two major ways. What are they?

Answer:
1.
It helps them make informed decisions

2.
It helps agriculturists gain a competitive edge as a farm or business.
5.
Question:
Name four agricultural occupations where you think computers are used?

Answer:
1.
Bank.
5. Farm management firm.

2.
Farm insurance agency.

6. Farming operation.

3.
Nursery.

7. Feedlot.

4.
Dairy.

8. Shipping house.

6.
Question:
When would you use communication software? Spreadsheet software?

Word Processing software? Database software?

Answer:
1.
Communication software: When researching for information for a particular plant virus.

2.
Spreadsheet software: When calculating feed cost in a feedlot.

3.
Word Processing: When writing a science report for your Ag Science I class.

4.
Database software: When investigating your inventory supply at your family's store.
Model Agricultural Core Curriculum: Supplement

University of California, Davis

441.5

