Environmental & Natural Resource Management
Course Codes 5626
COURSE DESCRIPTION:

The Environmental and Natural Resource Management course is designed to be introductory course for the Environmental and Natural Resources pathway. The course is a combination of subject matter and planned learning experiences on the principles involved in the conservation and/or improvement of natural resources such as air, soil, water, land, forest, and wildlife for economic and recreational purposes. Instruction also emphasizes such factors as the establishment, management, and operation of land for recreational purposes.

Typical learning activities include constructing a model watershed; identifying and/or measuring the levels of air, water, noise, and solid waste pollution in a selected site; hands-on experiences with site analysis; evaluation of competing interests; analysis of biological and physical aspects of the environment and environment-related issues including methods of abating and controlling pollution; participating in personal and community leadership development activities; planning and implementing a relevant school-to-work transition experience; and participating in FFA activities.
This course is a component of the following Agriculture, Food and Natural Resources Pathways:

· Environmental and Natural Resources Management

OBJECTIVE:

Given the necessary equipment, supplies, and facilities, the student, upon completion of the prescribed number of instructional hours, will be able to successfully complete the following core competencies.

Credit: 1 Unit
RECOMMENDED TEXTBOOK:

Managing Our Natural Resources – Thomson Delmar

Or
Natural Resources – Prentice Hall / Interstate
ADDITIONAL RESOURCES:
Environmental Resources Lesson Plan Library – CAERT, Inc.
Advisor’s Guide to the FFA Student Handbook
UNIT A:
Developing Leadership Skills in Agriculture
Lesson 1. Exploring the History and Organization of FFA

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Explain how, when, and why the FFA was organized.

2 Explain the mission and strategies, colors, motto, parts of the emblem, and the organizational

 structure of the FFA.

3. Recite and explain the meaning of the FFA Creed.

4. Explain the purpose of a Program of Activities and its committee structure.

Lesson 2. Discovering Opportunities in the FFA

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Describe how the FFA develops leadership skills, personal
growth, and career success.

2. Identify major state and national activities available to FFA
members.

Lesson 3. Determining FFA Degrees, Awards, and CDEs

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Explain the four FFA degree areas.

2. Identify the FFA proficiency awards.

3. Explain various team and individual Career Development
Events.

Lesson 4. Understanding FFA Officer Duties and Responsibilities

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Describe the duties and responsibilities of chapter FFA officers.

2. Explain the proper dress and characteristics of a good FFA
leader.

UNIT B
Supervised Experience in Agriculture

Lesson 1. Determining the Benefits of an SAE

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Explain the importance of goals and career ladders.

2. Define supervised agricultural experience.

3. Explain the benefits of supervised agricultural experience programs.

Lesson 2. Determining the Kinds of SAE

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Explain the difference between entrepreneurship and placement SAEs.

2. Describe research and experimentation SAEs and exploratory SAEs.

3. Explain the characteristics of a good SAE program and student responsibilities.

Unit C:
Introduction to Natural Resources

Lesson 1—Exploring Natural Resources

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Define and identify types of natural resources.

2. Distinguish between renewable and nonrenewable resources.

3. Explain the difference between inexhaustible and exhaustible resources.

4. Explain the concept of interdependent relationships

Lesson 2—Understanding Ecology and Ecosystems
Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Define ecology and ecosystems.

2. Explain natural selection and succession.

3. Define homeostasis.

4. Identify communities found in nature.

5. Explain population ecology.

6. Describe food relationships found in nature.

7. Identify biomes and explain ecosystem diversity.

Lesson 3—Understanding Human Demands on Natural Resources

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain how humans use natural resources.

2. Describe human population trends.

3. Identify the urban and rural impacts of natural resource use.

4. Explain the impact of recycling and reusing resources.

Lesson 4—Comprehending Natural Resource Conservation

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain the importance of conservation and preservation.

2. Identify the effects of humans on the environment.

3. Identify types of natural resource damage.

Lesson 5—Exploring Careers in Natural Resources

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify basic career information related to environmental science.

2. Describe several environmental science careers.

3. Identify leaders in the conservation movement.

Lesson 6—Understanding Recycling and its Relationship to the Environment

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Understand the recycling process.

2. Understand the importance of recycling.

3. Identify ways in which people can make a difference through recycling.

4. Identify items that can be recycled.

5. Understand the composting process.

Unit D:

Soil

Lesson 1—Understanding the Importance of Soil

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain the importance of soil as a life-supporting layer.

2. Explain the importance of soil as a medium for plant growth.

3. Describe the agricultural uses of soil.

4. Describe the nonagricultural uses of soil.

Lesson 2—Determining Land Use

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify ways soils are classified.

2. Explain land capability maps, classes, subclasses and units.

3. Differentiate between farm land-use and political land-use planning.

Lesson 3—Determining the Nature of Soil

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify five factors involved in soil formation.

2. Describe different types of parent material.

3. Explain topography and how it affects soil formation.

4. Explain how organisms affect soil development.

5. Describe how time and weathering affect properties of soil.

6. Explain how climate affects the development of soil.

Lesson 4—Understanding Soil Formation

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify five factors involved in soil formation.

2. Describe different types of parent material.

3. Explain topography and how it affects soil formation.

4. Explain how organisms affect soil development.

5. Describe how time and weathering affect properties of soil.

6. Explain how climate affects the development of soil.

Lesson 5—Understanding Soil Color

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify physical features used to differentiate between soils.

2. Identify colors used to describe surface soils.

3. Explain factors that determine surface soil colors.

4. Identify colors used to describe subsoil.

5. Explain factors that determine subsoil colors.

6. Explain how parent material, age, and slope affect soil color.

Lesson 6—Understanding Soil Texture and Structure

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Describe the concept of soil texture and its importance.

2. Determine the texture of a soil sample.

3. Describe soil structure, its formation, and importance.

4. Identify various soil structures.

Lesson 7—Explaining a Soil Profile

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain the soil profile.

2. Explain how soils within the profile change over time.

3. Distinguish between the major horizons of a soil profile.

Lesson 8—Understanding Moisture Holding Capacity

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain moisture-holding capacity.

2. Explain what determines a soil’s moisture-holding capacity.

3. Determine the moisture-holding capacity of a given soil profile.

Lesson 9—Understanding Soil Degradation

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Describe soil degradation.

2. Explain how construction can result in soil degradation.

3. Identify sources of contamination and explain how they result in soil degradation.

4. Explain soil erosion and how it results in soil degradation.

5. Identify other sources of soil degradation.

Lesson 10—Understanding Soil Erosion and Management Practices

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain soil erosion.

2. Identify the causes of soil erosion and steps in the erosion process.

3. Explain the ways in which different types of wind erosion occur and the associated problems.

4. Distinguish between the different types of water erosion.

5. Identify urban management practices that reduce soil erosion.

6. Identify agriculture management practices that will minimize soil erosion.

Unit E:

Water

Lesson 1—Understanding the Water Cycle and Its Importance to the Environment

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Describe the water cycle.

2. Describe the physical and chemical makeup of water.

3. Identify bodies of flowing water.

4. Identify bodies of non-flowing water.

Lesson 2—Determining Uses of Water

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain the importance of water.

2. Define potable water.

3. Identify methods of water management.

Lesson 3—Identifying Water Sources and Quality Standards

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify sources of water.

2. Describe factors used to determine water quality.

3. Describe when and what to test for.

Lesson 4—Identifying and Reducing Water Pollution

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain the difference between point and non-point source pollution.

2. Identify sources of water pollution.

3. Identify ways that water can be preserved and protected.

Lesson 5—Maintaining Watersheds

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Define watershed.

2. Explain the importance of watersheds.

3. Identify the features of a watershed.

4. Explain how to manage a watershed.

Lesson 6—Conducting Water Quality Tests

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Define water quality monitoring.

2. Identify types of physical monitoring.

3. Explain water testing.

Lesson 7—Tracking Groundwater Contamination

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Define groundwater.

2. List causes of groundwater contamination.

3. Explain the severity of groundwater conservation.

Unit F:
Air

Lesson 1—Defining Air Pollution and its Effect on Humans

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Explain the meaning of air pollution.

2. List the major components of air.

3. Explain the effects of air pollution on humans.

Lesson 2—Examining Industrial Air Pollution

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify the types and sources of air pollution.

2. Describe the effects of air pollution.

3. Identify ways to protect the air from pollution.

Lesson 3—Monitoring Air Quality

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Understand air quality standards.

2. Explain how air quality is tested.

3. Explain how air pollution is measured.

Unit G:

Outdoor Recreation
Lesson 1—Understanding Outdoor Recreational Enterprises

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify the types of outdoor recreational enterprises.

2. Understand consumptive and nonconsumptive uses of natural resources.

3. Understand land’s income generating potential from wildlife.

4. Identify the types of outdoor recreational leases.

Lesson 2—Managing Outdoor Recreational Facilities

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Understand basic management practices of hunting leases and other outdoor recreational
 enterprises.

2. Understand hunting and other outdoor recreational leases.

3. Understand landowner liability in outdoor recreational enterprises.

4. Understand regulations as they pertain to outfitters.

Lesson 3—Managing Agritourism Enterprises

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Define agritourism and identify types of agritourism enterprises.

2. Identify ways to successfully market an agritourism enterprise.

3. Identify the parts of an agritourism business plan.

Lesson 4—Understanding the State Park System

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Understand the history and purpose of the South Carolina State Park System.

2. Understand how the State Park System units are designated.
3. Identify, locate and describe all of the State Parks in South Carolina
Lesson 5—Understanding the National Park System

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Understand the history and purpose of the National Park System.

2. Understand how National Park System units are designated.

Unit H:
Wildlife and Forest Resources

Lesson 1—Wildife

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Define wildlife.

2. Identify common wildlife animals

3. Identify the benefits of wildlife

4. List and explain the uses of wildlife

5. List the components of a habitat

Lesson 2—Forest

Student Learning Objectives. Instruction in this lesson should result in students achieving the following objectives:

1. Identify the uses of forests.

2. Identify the parts of a tree.

3. Identify common species of trees.

Lesson 3. Researching Possible SAE Programs

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Identify career interest areas in agriculture.

2. Identify skills needed for career success.

3. Explain opportunities for SAE programs.

Lesson 4. Planning Your SAE Program

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Identify the steps in planning an SAE Program.

2. Identify the parts of an annual SAE program plan.

3. Discuss the function of a training plan and /or agreement in an SAE program

Lesson 5. Implementing SAE Programs

Student Learning Objective: Instruction in this lesson should result in students achieving the following objectives:

1. Discuss the importance of keeping records on an SAE program.

2. Explain the types of financial records needed to support a chosen SAE program.

3. Identify standards to follow in keeping records on an SAE program.

