Veterinary Science & Animal Technology
Nikki Towe
Email: nikki.towe@allen.kyschools.us
Texts: We will be using various resources such as FFA Manuel, Internet, Handouts, etc.

Materials Needed:

Large Notebook with Pocket folders

 Pencil or Pen (EVERYDAY!)
One stuffed animal

There will be LOTS of handouts!

Grades
Unit exams, quizzes, labs, specialty projects, SAE records, and a speech

Topics:

Veterinary Science: This course introduces students to the field of veterinary science. Major topics include veterinary terminology, safety, sanitation, anatomy/physiology, clinical exams, hospital procedures, parasitology, laboratory techniques, nutrition, disease, office management, and animal management. Careers are also explored. Leadership development will be provided through FFA. Each student will be expected to have an agricultural experience program.
Animal Technology: Animal Technology instruction concentrates on the advanced production practices and current biotechnological applications of one or more species of farm animals, based on the local community needs. Hands-on experiences will be emphasized. Content may be enhanced by utilizing appropriate computer applications. Leadership development will be provided through FFA. Each student will be expected to have a supervised agricultural experience program.

Consequences:

I follow the handbook closely with disciplinary actions. Failure to demonstrate appropriate behavior at school or during trips will result in missing special occasions such as field trips or extra-curricular opportunities.
Rules & Expectations Be Respectful

· Be prepared for class

· Cell phone when time is Appropriate

· Clean-up after yourself

· NO Horseplay & No Throwing Objects

· NO food, drinks, or tobacco products (only water)

· Honor Due dates

· Stay in your seat
· Be on-time
Attendance:
· Tests and Quizzes may be “made –up” with excused absences. (See handbook)

· It is your responsibility to get missed notes and turn-in work!

· You have one day to make-up work for every one excused absence.

Participation:

· It is essential for you to participate in class. You will receive grades for participation. We will be doing lots of activities, so please participate. It makes the class a fun experience!

Special Notes:

· The Agriculture Curriculum is based upon three entities: FFA, Ag. Education & Supervised Agricultural Experience Programs.

· We will be busy looking at all aspects of the agriculture industry. Enjoy!

Veterinary Science & Animal Technology
Nikki Towe

Agreement/Contract

Name of Student: ___________________________________

Name of Parent/Guardian: ____________________________

I, ___________________________, the parent of _____________________ have read the course syllabus and understand all the terms and conditions for my child to enroll in this class
I, ___________________________, (student) have read the course syllabus and understand all the terms and conditions for enrolling in this class. I agree to abide by the class rules and expectations. I agree to have a fun-filled learning experience!

I understand that Agricultural classes involved FFA, Supervised Agricultural Experience Programs, and Agricultural Education. My child will need to form some type of project and keep records during this semester. He or She will give a presentation over the project in May. More information will follow in the upcoming days.

Parent Signature: ______________________________
Date: ___________

Student Signature: _____________________________
Date: ___________

[image: image1]
