[image:]Nevada Agricultural Exports
Introductory Unit: Agricultural Science I
Standards:
· Ag Science I
· PS 1.1.1: Assess how agriculture supports daily life
· PS 1.1.3: Describe how agricultural products are traded around the globe
· PS 1.1.4: Describe the various components of the agricultural industry
· PS 1.3.1: Analyze the impact of agriculture on the local, state, national, and world economies
· PS 1.3.2: Explain the role of government in the world’s food supply
· Common Core Tie-Ins:
· NACS RST.9-10.1: Cite specific textual evidence to support analysis of science and technical texts, attending to the precise details of explanations or descriptions
· NACS RST.9-10.2: Determine the central ideas or conclusions of a text; trace the text’s explanation or depiction of a complex process, phenomenon, or concept; provide an accurate summary of the text
· NACS SL.9-10.4: Present information, findings, and supporting evidence clearly, concisely, and logically such that listeners can follow the line of reasoning and the organization, development, substance, and style are appropriate to purpose, audience and task
· NACS WHST.9-10.9: Draw evidence from informational texts to support analysis, reflection, and research.
Objectives:
· Students will:
· Describe how agriculture supports economies in multiple ways through class discussion.
· List and explain the stages in agriculture production, from farm to fork, through class discussion and/or written assessment.
· Analyze how governments play a role in agriculture and the world food supply through trade laws and direct involvement in agriculture.
· Identify different levels of assistance in agricultural production/exporting, including WUSATA, NDA, and BuyNevada.
· Identify Nevada’s agricultural products and study one in-depth.
· Act as a seller/buyer in a trade mission for a Nevada business.
· Create a marketing strategy for a Nevada business.
Vocabulary:
·
· Agriculture
· NDA (Nevada Dep. Agriculture)
· WUSATA (Western United States Agricultural Trade Association)
· Marketing
· Exporting
· Outbound Trade Mission
· Inbound Trade Mission

Included Materials:
· PowerPoint with activity suggestions and information in Notes section
· Graphic Organizer with Ag Facts (below)
· [bookmark: _GoBack]Outbound Trade Activity Rubric (below)
Needed Materials:
· Computer with projector
· Classroom computers for student research
· Character descriptions and binders/notebooks for sales activity
· Materials for student marketing project (poster board, video recorder, etc., may be left up to students).
Suggested Procedure:
Use PowerPoint to instruct students, creating dialogue and asking engaging questions throughout lesson. Provide students with graphic organizer prior to showing video (where most of the statistics came from). Create a discussion about facts on graphic organizer, either in small student groups/pair or as a class. Show video and discuss what it describes (this may lead into other conversations about green economies and agriculture vs. climate change, so students will need guidance on what to talk about, as well as informed answers from you if other topics do come up and questions are asked). Continue through PowerPoint, choose whether to use optional activities (found below). Utilize one or both of the activities found at the end of the PowerPoint.
Assessment:
Outbound Trade Activity, Essay, Written Test, etc. Whatever works best in your classroom.
Optional Extra Activities:
1. Social Media Activity
Allow students to search #thankfulforag on social media (Facebook, Twitter, Instagram, Pinterest, etc.) Have them create a way to present their findings in groups of 2-3, such as poster (either print or on computer), video, etc. Only give them 20 or so minutes because social media is an easy way for them to get off track. The objective of the task should be to identify the importance of agriculture and agriculture’s diversity (plants, animals, science, research, etc.).

2. Farm to Fork – Local Activity
Using BuyNevada website, have students (in groups of 2-3) select a producer to study. Using internet research, have them create a large poster that details the food’s journey from farm to fork. They should include a description of each step and should have at least four steps (production, manufacturing, distribution, consumption, for example). Once the poster is created, they should all present the poster as a team to the class, making sure all members of the team speak.

Resources/Extra Information:

Info on Buy Nevada
Info on WUSATA
Info on NDA
NDA Educational Outreach
Info on Trade Missions
Agriculture Marketing Information
International Trade Law Information

Agriculture worldwide accounts for:
	37% of employment
	34% of land use
	70% of water use
	30% of greenhouse gas emissions
97% of ag workers live in developing countries - the majority of them are women.
Agriculture is
2 times as effective
as any other industry at reducing poverty.
We need to increase food production by
70 percent
by 2050 to feed the growing population.
There has been a decline in government spending and foreign aid in agriculture
since the 1980s, from 17% of global spending to only 3%.
1
5
8
0
0
0
Extra number of people we’ll need to provide for every day, locally, regionally, nationally, and internationally.
Information from Farming First: farmingfirst.org

	Item to be Graded
	Needs Improvement
0-2pts
	Average
3-5pts
	Good
6-8pts
	Exceptional
9-10pts

	Sales Pitch
	Sales pitch does not exist or does not address the product to be sold
	Sales pitch exists but does not describe the product enough to be easily recognized
	Sales pitch exists and contains enough information to make the product recognizable
	Sales pitch exists and describes the product and tries to convince the buyer to purchase it

	Advertisement
	Advertisement does not exist or does not contain information about the product
	Advertisement exists but does not have all necessary parts (3 main points, who/what, contact info, local, logo)
	Advertisement exists and contains all necessary parts (3 main points, who/what, contact info, local, logo)
	Advertisement exists, contains all necessary parts, and is eye-catching and easy to look at

	Presentation
	Presentation is not given or does not address the product to be sold
	Presentation is given and addresses the product, but does not include sales pitch or advertisement
	Presentation is given, addresses the product, and includes sales pitch and advertisement
	Presentation is given, addresses the product, includes sales pitch, and tries to convince the buyer to purchase the product

	Spelling/Grammar
and Preparation
	Multiple spelling and grammar errors in written works, unprepared for presentation
	More than 5 spelling and grammar errors in written works, presentation is scattered and needs more thought
	5 or fewer spelling and grammar errors in written works, presentation has a good flow and speaker is prepared
	No spelling or grammar errors in written works, presentation flows well, is well thought out, and speaker is comfortable and relaxed during presentation

	Would you buy the product?
	YES
	NO
	TOTAL
	 /40

[image:][image:]Outbound Trade Mission Rubric

image2.png
Rlfd 9 - v |= . BuyNevada - Introduction - Microsoft PowerPoint

ﬁ H Layout - Ja oa a I BN\ # find

£5 Reset RERN - 23, Replace -
past u s
E Slide - "5 Section * o - - KRR 15 ks Select -

Slides | Outline X

= |_ e idusry:Ferm o Fork e .
95 ES Agriculture and the Economy

)

HE
Click to add text

e

o AR e,

1

Agriculfure and the Economy

“m <

Click to add notes

Siide 7 of 7 | "Median® | <3 | IEEEERT e o

image3.png

image4.png

image5.jpeg

image6.jpeg

image7.png

image8.png
Rlfd 9 - v |= . BuyNevada - Introduction - Microsoft PowerPoint

ﬁ H Layout - Ja oa a I BN\ # find

£5 Reset RERN - 23, Replace -
past u s
E Slide - "5 Section * o - - KRR 15 ks Select -

Slides | Outline X

= |_ e idusry:Ferm o Fork e .
95 ES Agriculture and the Economy

)

HE
Click to add text

e

o AR e,

1

Agriculfure and the Economy

“m <

Click to add notes

Siide 7 of 7 | "Median® | <3 | IEEEERT e o

image9.png

image10.png

image11.jpeg

image12.jpeg

image13.png

image14.png

image1.png
4,
A=

