[image: image2.jpg]

[image: image3.jpg]G E O RG IA PEACH STATE PATHWAYS

Career, Technical, & Agricultural Education

PATHWAY:
Agriculture
COURSE:

Basic Agriculture, Science, and Technology
UNIT 21.5 :

Safety and Regulations in Processing
[image: image4.jpg]

Introduction
Annotation:
In this unit students will describe safety and regulations that apply to processing.

Grade(s):
	x
	9th

	x
	10th

	x
	11th

	x
	12th

Time:

2(50 minute periods)

Author:

Agricultural Education and CTAE Resource Center
Additional Author(s):

Students with Disabilities:
For students with disabilities, the instructor should refer to the student's IEP to be sure that the accommodations specified are being provided. Instructors should also familiarize themselves with the provisions of Behavior Intervention Plans that may be part of a student's IEP. Frequent consultation with a student's special education instructor will be beneficial in providing appropriate differentiation.
Focus Standards

GPS Focus Standards:
AG-BAS-21-d. Describes safety and regulations that apply to processing.
GPS Academic Standards:
ELA10LSV1 (e) Offers own opinion forcefully without domineering.

SC5 Students will understand that the rate at which a chemical reaction occurs can be affected by changing concentration, temperature, or pressure and the addition of a catalyst

SB1 (b) Explain how enzymes function as catalyst
National / Local Standards / Industry / ISTE:

Understandings & Goals

Enduring Understandings:
· Students will understand processing is preparing food, fiber and shelter products for use by people.
· Students will understand food and fiber processing is a part of the agricultural marketing process.
· Students will understand food preservation is an important area of processing.
· Students will understand fiber processing is converting the fiber into forms that people want.
· Students will understand wood products are made from soft wood and hard wood timber.
· Students will understand safety practices and regulation must be followed in processing.

Essential Questions:
· What are safety regulations that apply to agricultural processing?

· Why is safety important?

· Why is OSHA important?

Knowledge from this Unit:
· Students will learn processing techniques which are vital in properly producing agricultural products.

· Students will learn the safety and regulations in processing.

· Students will learn why safety is important.

· Students will learn several OSHA rules and regulations.
Skills from this Unit:
· Students will understand the importance of safety in successfully manufacturing and marketing agricultural products.

· Students will know several OSHA rules and regulations.

· Students will learn many safety techniques and regulations.

Assessment(s)
Assessment Method Type: Select one or more of the following. Please consider the type(s) of differentiated instruction you will be using in the classroom.
	
	Pre-test

	x
	Objective assessment - multiple-choice, true- false, etc.

	
	x Quizzes/Tests

x Unit test

	
	Group project

	
	Individual project

	x
	Self-assessment - May include practice quizzes, games, simulations, checklists, etc.

	
	__ Self-check rubrics

__ Self-check during writing/planning process

__ Journal reflections on concepts, personal experiences and impact on one’s life

__ Reflect on evaluations of work from teachers, business partners, and competition judges

__ Academic prompts

x Practice quizzes/tests

	
	Subjective assessment/Informal observations

	
	__ Essay tests

__ Observe students working with partners

__ Observe students role playing

	
	Peer-assessment

	
	__ Peer editing & commentary of products/projects/presentations using rubrics

__ Peer editing and/or critiquing

	
	Dialogue and Discussion

	
	__ Student/teacher conferences
__ Partner and small group discussions

__ Whole group discussions
__ Interaction with/feedback from community members/speakers and business partners

	
	Constructed Responses

	
	__ Chart good reading/writing/listening/speaking habits

__ Application of skills to real-life situations/scenarios

	x
	Post-test

Assessment(s) Title:

Assessment(s) Description/Directions:
Attachments for Assessment(s):
 Lee, Jasper S. & Diana L. Turner. Introduction to World AgriScience & Technology. Interstate Publishers,
Inc. Danville, IL
Learning Experiences
Instructional planning: Include lessons, activities and other learning experiences in this section with a brief description of the activities to ensure student acquisition of the knowledge and skills addressed in the standards. Complete the sequence of instruction for each lesson/task in the unit.
Sequence of Instruction

1. Identify the Standards. Standards should be posted in the classroom for each lesson.

AG-BAS-21-d. Describes safety and regulations that apply to processing.
2. Review Essential Questions.

What are safety regulations that apply to agricultural processing?

Why is safety important?

Why is OSHA important?

3. Identify and review the unit vocabulary.

4. Assessment Activity.
Introduction and Mental Set

Prior to the beginning of class, have one student come to class a moment too late with an injury to their hand. Perhaps with a mock cut using ketchup. Play the mock injury up and find out that the accident was caused by a piece of equipment without a guard. Ask the class how accidents like this can be prevented.

Discussion

1.
Why is safety important in agricultural processing? Processing often involves using machinery and equipment that could cause injury.

2.
What are some factors to consider in agricultural processing?

A.
Safety

B.
Sanitation

C.
Waste disposal

D.
Control of rodents, insects and other animals

E.
Inspection

1.
Food processing plants are regularly inspected for sanitation.

3.
What set of federal standards and guidelines are in place to protect employees?

A.
 OSHA - Occupational Safety Hazard Association.

4.
Role play several scenarios and ask the students to cite safety precautions that need to be followed.
Perhaps, use the OSHA regulations in a certain area to see what the standards for safety should be.

5.
Tour the local canning facility and identify potential hazards and solutions.

Summary

Processing is preparing food, fiber and shelter products for use by people. Food and fiber processing is a part of the agricultural marketing process. Food preservation is an important area of processing. Fiber processing is converting the fiber into forms that people want. Wood products are made from soft wood and hard wood timber. Safety practices and regulation must be followed in processing.

Attachments for Learning Experiences:
Role play

Identification of potential safety hazards in a processing facility

Notes & Reflections: May include notes to the teacher, pre-requisite knowledge & skills, suggestions, etc.

Culminating Performance Task (Optional)
Culminating Unit Performance Task Title:
Culminating Unit Performance Task Description/Directions/Differentiated Instruction:

Attachments for Culminating Performance Task: Please list.

Unit Resources
Web Resources:
www.gaaged.org
Attachment(s): Supplemental files not listed in assessment, learning experiences, and performance task.
Materials & Equipment:
What 21st Century Technology was used in this unit:
Top of Form

	x
	Slide Show Software
	
	Graphing Software
	
	Audio File(s)

	
	Interactive Whiteboard
	
	Calculator
	
	Graphic Organizer

	
	Student Response System
	
	Desktop Publishing
	
	Image File(s)

	
	Web Design Software
	
	Blog
	
	Video

	
	Animation Software
	
	Wiki
	
	Electronic Game or Puzzle Maker

	
	Email
	x
	Website
	
	

Bottom of Form

[image: image1.jpg]

Agriscience

Georgia CTAE Resource Network Unit Plan Resource

Unit 21.5 Safety and Regulations in Processing • Page 5 of 5

