7E and GRC-3D Lesson Guides for the
Investigating Winter Cover Crops for No-Till
Watermelon Production Virtual Field Trip

www.uaex.edu/soywhatsup
By Diedre Young, Soybean Science Challenge Coordinator

Exploring Winter Cover Crops for No-Till Watermelon Production Virtual Field Trip

Grades 9-12 Integrated Biology, Environmental Science and Agricultural Science

Arkansas NGSS Suggestions:

Integrated Biology:

Topic one: Cycling of Matter and Energy

BI-LS1-5: Use a model to demonstrate how photosynthesis transforms light energy into stored chemical energy.

Science and Engineering Practices: Developing and Using Models (BI-LS1-5), Constructing Explanations and Designing Solutions (BI-LS1-5)

Crosscutting Concepts: Energy and Matter (BI-LS1-5)

Disciplinary Core Ideas: LSI.C: Organization for matter and energy flow in organisms

Connections to the Arkansas English Language Arts Standards: SL11-12.5

1. Exploring Winter Cover Crops for No-Till Watermelon Production VFT: Teacher Lesson Plan
BI-LS2-3: Construct and revise an explanation based on evidence for cycling of matter and flow of energy in aerobic and anaerobic conditions.

Science and Engineering Practices: Constructing explanations and designing solutions (BI-LS2-3)

Crosscutting Concepts: Energy and matter (BI-LS2-3)

Disciplinary Core Ideas: LS2.B: Cycling of matter and energy transfer in ecosystems.

Connections to the Arkansas Disciplinary Literacy Standards: RST11-12.1, WHST.9-12.2, WHST.9-12.5

BI-LS2-5: Develop a model to illustrate the role of photosynthesis and cellular respiration in the cycling of carbon among the biosphere, hydrosphere, atmosphere and geosphere.

Science and Engineering Practices: Developing and using models (BI-LS2-5)

Crosscutting Concepts: Systems and system models (BI-LS2-5)

Disciplinary Core Ideas: LS2.B: Cycling of matter and energy transfer in ecosystems. PS3.D: Energy in chemical processes

Topic 6: Life and Earth’s Systems

BI-ESS2-2: Analyze geoscience data to make the claim that one change to the Earth’s surface can create feedbacks that cause changes to other Earth’s systems.

Science and Engineering Practices: Analyzing and interpreting data (BI-ESS2-2)

Crosscutting Concepts: Stability and Change (BI-ESS2-2)

Connections to Engineering, Technology and Applications of Science: Influence of Science, Engineering and Technology on Society and the Natural World (BI-ESS2-2)

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.1-12.12

Connections to the Arkansas Mathematical Standards: MP.2, HSN.Q.A.1, HSN.Q.A.3

BI-ESS2-5: Analyze geoscience data and the results from global climate models to make an evidence-based forecast of the current rate of global or regional climate change and associated future impacts to Earth’s systems.

Science and Engineering Practices: Planning and Carrying Out Investigations (BI-ESS2-5)

Crosscutting Concepts: Structure and Function (BI-ESS2-5)
Disciplinary Core Ideas: ESS2.C: The Role of Water in Earth’s Surface Processes

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.7

Connections to the Arkansas Mathematical Standards: HSN.Q.A.3

B16-ETS1-3: Evaluate a solution to a complex real-world problem based on prioritized criteria and trade-offs that account for a range of constraints including cost, safety, reliability, and aesthetics, as well as possible social, cultural and environmental impacts.

Science and Engineering Practices: Constructing Explanations and Designing Solutions (B16-ETS1-3)

Connections to Engineering, Technology and Applications of Science: Influence of Science, Engineering and Technology on Society and the Natural World. (B16-ETS1-3)

Disciplinary Core Ideas: ETS1.B: Developing Possible Solutions

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.7, 11-12.8, 11-12.9

Connections to the Arkansas Mathematical Standards: MP.2, MP.4

Topic 7: Human Impacts on Earth Systems

BI-ESS3-1: Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity.

Science and Engineering Practices: Constructing Explanations and Designing Solutions (BI-ESS3-1)

Crosscutting Concepts: Cause and Effect (BI-ESS3-1)

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.1, WHST.9-12.2

Connections to the Arkansas Mathematical Standards: MP.2, HSN.Q.A.1

BI-ESS3-2: Evaluate competing design solutions for developing, managing and utilizing energy and mineral resources based on cost benefit ratios.

Science and Engineering Practices: Engaging in Argument from Evidence (BI-ESS3-2)

Connections to Engineering, Technology and Applications of Science: Influence of Science, Engineering and Technology on Society and the Natural World (BI-ESS3-2). Science Addresses Questions About the Natural and Material World (BI-ESS3-2)

3 Exploring Winter Cover Crops for No-Till Watermelon Production VFT: Teacher Lesson Plan
Disciplinary Core Ideas: ESS3.A: Natural Resources, ETS1.B: Developing Possible Solutions

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.1, RST.11-12.8

Connections to the Arkansas Mathematical Standards: MP.2

BI-ESS3-4: Evaluate or refine a technological solution that reduces impacts of human activities on natural systems.

Science and Engineering Practices: Constructing Explanations and Designing Solutions (BI-ESS3-4)

Crosscutting Concepts: Stability and Change (BI-ESS3-4)

Connections to Engineering, Technology and Applications of Science: Influence of Science, Engineering and Technology on Society and the Natural World (BI-ESS3-4)

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.1, RST.11-12.8

Connections to the Arkansas Mathematical Standards: MP2, HSN.Q.A.1-

B17-ETS1-1: Analyze a major global challenge to specify qualitative and quantitative criteria and constraints for solutions that account for societal needs and wants.

Science and Engineering Practices: Asking Questions and Defining Problems (B17-ETS1-1)

Connections to Engineering, Technology and Applications of Science: Influence of Science, Engineering and Technology on Society and the Natural World (B17-ETS1-1)

Disciplinary Core Ideas: ETS1.A: Defining and Delimiting Engineering Problems

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.7-9

Connections to the Arkansas Mathematical Standards: MP2, MP4

Environmental Science:

Topic One: Systems

EVS-ESS2-5: Plan and conduct an investigation of the properties of water and its effects on Earth materials and surface processes.
Science and Engineering Practices: Planning and Carrying Out Investigations (EVS-ESS2-5)

Crosscutting Concepts: Structure and Function (EVS-ESS2-5)

Disciplinary Core Ideas: ESS2.C: The roles of water in Earth’s Surface Processes.

Connections to the Arkansas Disciplinary Literacy Standards: WHST.9-12.7

Connections to the Arkansas Mathematic Standards: HSN.Q.A.3

EVS-ESS2-6: Develop a quantitative model to describe the cycling of carbon through the hydrosphere, atmosphere, geosphere and biosphere.

Science and Engineering Practices: Developing and Using Models (EVS-ESS2-6)

Crosscutting Concepts: Energy and Matter (EVS-ESS2-6)

Disciplinary Core Ideas: ESS2.D: Weather and Climate

Connections to the Arkansas Mathematic Standards: MP.2., HSN.Q.A.2, HN.Q.A.3

EVS1-ETS1-1: Analyze a major global challenge to specify qualitative and quantitative criteria and constraints for solutions that account for societal needs and wants.

Science and Engineering Practices: Asking Questions and Defining Problems. (EVS1-ETS1-1)

Crosscutting Concepts: Influence of Engineering, Technology and Science on Society and the Natural World. (EVS1-ETS1-1)

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.7, RST.11-12.8, RST.11-12.9

Connections to the Arkansas Mathematic Standards: MP.2, MP.4

Topic 2: Energy

EVS-ETS1-2: Design a solution to a complex real-world problem by breaking it down into smaller more manageable problems that could be solved through engineering.

Science and Engineering Practices: Constructing Explanations and Designing Solutions (EVS-ETS1-2)

Disciplinary Core Ideas: ETS1.C: Optimizing the Design Solution
Topic 4: Sustainability

EVS-ESS3-1: Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity.

Science and Engineering Practices: Constructing explanations and designing solutions (EVS-ESS3-1)

Crosscutting Concepts: Cause and Effect (EVS-ESS3-1).

Connections to Engineering, Technology and Applications of Science: Influence of Science, Engineering and Technology on Society and the Natural World. (EVS-ESS3-1)

Disciplinary Core Ideas: ESS3.A: Natural Resources. ESS3.B: Natural Hazards

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.1. WHST.9-12.2

Connections to the Arkansas Mathematic Standards: MP.2. HSN.Q.A.1,2,3

EVS-ESS3-2: Evaluate competing design solutions for developing, managing and utilizing energy and mineral resources based on cost-benefit ratios.

Science and Engineering Practices: Engage an Argument from Evidence (EVS-ESS3-2)

Crosscutting Concepts: Influence of Science, Engineering and Technology on Society and the Natural World. Science Addresses Questions about the Natural and Material World. (EVS-ESS3-2)

Disciplinary Core Ideas: ESS3.A: Natural Resources. ETS1.B: Developing Possible Solutions (EVS-ESS3-2)

Connections to the Arkansas Disciplinary Literacy Standards: RST.11-12.8

Connections to the Arkansas Mathematic Standards: MP.2

EVS-ESS3-3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity.

Science and Engineering Practices: Using Mathematics and Computational Thinking (EVS-ESS3-3)

Crosscutting Concepts: Stability and Change (EVS-ESS3-3)

Connections to Engineering, Technology and Applications of Science: Influence of Science, Engineering and Technology on Society and the Natural World (EVS-ESS3-3)
Disciplinary Core Ideas: ESS3.C Human Impacts on Earth Systems

Connections to the Arkansas Mathematic Standards: MP.2, MP.4

EVS-LS2-7: Design, evaluate and refine a solution for reducing the impacts of human activities on the environment and biodiversity.

Science and Engineering Practices: Constructing Explanations and Designing Solutions (EVS-LS2-7)

Crosscutting Concepts: Stability and Change (EVS-LS2-7)

Connections to the Arkansas Disciplinary Literacy Standards: RST.9-10.8, RST.11-12.1, RST.11-12.8, WHST.9-12.7

Connections to the Arkansas Mathematic Standards: MP.2, HSN.Q.A.1, HSN.Q.A.2, HSN.Q.A.3

EVS-LS4-6: Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity.

Science and Engineering Practices: Using mathematics and computational thinking (EVS-LS4-6)

Crosscutting Concepts: Cause and Effect (EVS-LS4-6)

Connections to the Arkansas Disciplinary Literacy Standards: WHST.9-12.5, 9-12.7

Connections to the Arkansas Mathematic Standards: MP.2

EVS4-ETS1-3: Evaluate a solution to a complex real-world problem based on prioritized criteria and trade-offs that account for a range of constraints, including cost, safety reliability, and aesthetics, as well as possible social, cultural and environmental impacts.

Science and Engineering Practices: Constructing Explanations and Designing Solutions (EVS-ESS3-4)

Crosscutting Concepts: Cause and Effect (EVS-ESS3-1)

Disciplinary Core Ideas: ESS3.A: Natural Resources

Connections to the Arkansas Disciplinary Literacy Standards: WHST.9-12.5, 9-12.7
Connections to the Arkansas Mathematic Standards: MP.2, 4MP

Objective: Students will understand the process of crop coverage for watermelons is an ecological and economical friendly alternative to tilling. Students will apprehend the value of water and mineral conservation crop cover has for agriculture and how crop cover protects the biodiversity of insects in the area. Students will comprehend the science behind types of crop cover and the impact crop cover has on the cash crop, watermelons.

Assessment: Students will write a reflection paper on what they learned about winter crop cover and its impact on watermelons in the Winter Crop Cover for Watermelons Virtual Field Trip video.

Key Points: Cash crops, no till winter crop cover management, biodiversity, biological controls, conservation of water and minerals, soil health.

Materials:

- You will need to register online if you plan to watch the field trip ‘live’ on May 15. Once you have registered, you will receive a registration link via Constant Contact. If you do not have a link, email dyoung@uaex.edu and one will be emailed to you. If you register during the live feed, you will be automatically directed to the site. You will receive an automated email with the link to the live feed and a reminder email with a link one hour before the VFT begins.
- If you plan to watch the recorded Explore Winter Cover Crops for No-Till Watermelon Production Virtual Field Trip, go to www.uaex.edu/soywhatsup and click on the ‘teacher curriculum’ icon on the left hand side of the page. This will take you to the link for the video.
- Paper writing utensils for students (if in class).

Preparation:

If this is being done in class, it is highly recommended that you, the teacher, do research on the key words given below.
Time Duration: two class periods.

The video is about 60 minutes long (45 minutes plus any questions). Assume about 15 minutes for students to look up vocabulary and prepare questions for the video session, 15 minutes to teach essential concepts and about 15 minutes for group discussion and reflection after the video.

Elicit:

Do a KWL Chart about what students know about crop cover. What is crop cover? What are the advantages of crop cover? How does a crop cover in the winter help a cash crop for the summer? What can crop cover do for the soil? How can a crop cover be beneficial for local insects?

Engage:

Tell the students that they are going to watch a video titled ‘Winter Crop Cover for Watermelons Virtual Field Trip’. Before they start the video, have the students break into groups to define the following words:

- Cover Crop
- Biodiversity
- Cash crop
- Legumes
- No-till system
- Brassicas
- Biomass
- Petiole
- Visual scouting in a field
- Sweep netting
- Integrated weed management

Once all the words are defined, have each group come up with two questions they have about the above word groups that may be answered in the video. Their jobs are to turn in the questions and the answers by the end of the virtual field trip*.

*The live video stream will give your students an opportunity to ask questions throughout the field trip. If they are not finding their questions adequately answered during the broadcast, you can send in their questions to be answered at the end of the video.
SOIL & WATER CONSERVATION VIRTUAL FIELD TRIP

Explain:

BEFORE THE VIDEO, be sure the students understand that no till cover crops are an ecological alternative to tilling and standard chemical usage. Crop cover also increases water retention and protects beneficial insects that live in the area. Crop cover adds essential minerals to the soil (especially Nitrates) and discourages weed growth. Crop cover plants can be selected based on the amount of minerals and weed blockage needed for each cash crop.

Biology Teachers: This is a good time to cover/review cycling of matter, basic plant physiology, the water cycle and biodiversity of insects (Hemiptera, Odonata, etc.) that might interact with crops.

Environmental Science Teachers: This is a good time to cover/review soil and soil erosion, water cycle, biodiversity of insects, human impact on ecological systems and how population dynamics/agriculture affect the local ecology.

AG Science Teachers: This is a good time to review no-till vs tilling, soil health including mineral load, basic plant physiology and conservation farming practices.

Explore:

Farmers have to be constantly aware of the resources they use to grow their crops. No till cover crops mean less water and chemicals (herbicide and insecticide) treatments. This translates into less cost for the farmer, better sustainability and is environmentally friendly.

Show the video ‘*Winter Cover Crops for No-till Watermelon Production Virtual Field Trip*’.

Elaborate:

After the video, break the students into three groups; the *Tilling* group, the *No-Till* group, and the *Winter Cover Crop* group. Have each group brainstorm their area of study’s good and bad points. Tell students they need to come up with at least six ways total and then report them to the rest of the class.

Evaluate:

Students will turn in a two-paragraph reflection paper on what they learned and how these conservation efforts can affect where they live. They also need to give the answers to their two questions from the video.

10 Exploring Winter Cover Crops for No-Till Watermelon Production VFT: Teacher Lesson Plan
Extend:

End the lesson with how the conservation practices of farmers to decrease their dependence on water and chemicals has also had a huge impact on our personal lives through the water we use and the food we eat.

Assign a brainstorming project that allows students to design their own alternate growing methods.

Have an extension agent or local farmer come to your classroom and talk about no till cover crops in your local community.
3D-Student Science Performance
Author: Diedre Young, Soybean Science Challenge Coordinator

<table>
<thead>
<tr>
<th>Grade: 9-12:</th>
</tr>
</thead>
<tbody>
<tr>
<td>Integrated Biology</td>
</tr>
<tr>
<td>Environmental Science</td>
</tr>
<tr>
<td>Agricultural Science</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Lesson Topics:</th>
</tr>
</thead>
<tbody>
<tr>
<td>Life and Earth Systems</td>
</tr>
<tr>
<td>Cycling of Matter</td>
</tr>
<tr>
<td>Human Impacts on Earth Systems</td>
</tr>
<tr>
<td>Energy</td>
</tr>
<tr>
<td>Sustainability</td>
</tr>
</tbody>
</table>

Exploring Winter Cover Crops for No-Till Watermelon Production Virtual Field Trip

Performance Expectations (Standard) from State Standards or NGSS:

Integrated Biology:

Topic one: Cycling of Matter and Energy

1 Exploring Winter Cover Crops for No-Till Watermelon Production VFT:

Teacher Lesson Plan
BI-LS1-5: Use a model to demonstrate how photosynthesis transforms light energy into stored chemical energy. [AR Clarification Statement: This PE is fully addressed in this course. Emphasis is on illustrating inputs and outputs of matter and the transfer and transformation of energy in photosynthesis by plants and other photosynthesizing organisms. Examples of models could include diagrams, chemical equations, and conceptual models.] [Assessment Boundary: Assessment does not include specific biochemical steps.]

Connections to the Arkansas English Language Arts Standards: SL11-12.5. Make strategic use of digital media (e.g., textual, graphical, auditory, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest. (BI-LS1-5, BI-LS1-7)

BI-LS2-3: Construct and revise an explanation based on evidence for cycling of matter and flow of energy in aerobic and anaerobic conditions. [Clarification Statement: Emphasis is on conceptual understanding of the role of aerobic and anaerobic respiration in different environments.] [Assessment Boundary: Assessment does not include the specific chemical processes of either aerobic or anaerobic respiration.]

Connections to the Arkansas Disciplinary Literacy Standards:

RST11-12.1: Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (BI-LS2-3)

WHST.9-12: Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes. (BI-LS2-3)

WHST.9-12.5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience (BI-LS2-3).

BI-LS2-5: Develop a model to illustrate the role of photosynthesis and cellular respiration in the cycling of carbon among the biosphere, hydrosphere, atmosphere and geosphere. [Clarification Statement: Examples of models could include simulations and mathematical models.] [Assessment Boundary: Assessment does not include the specific chemical steps of photosynthesis and respiration.]

Topic 6: Life and Earth’s Systems

BI-ESS2-2: Analyze geoscience data to make the claim that one change to Earth’s surface can create feedbacks that cause changes to other Earth systems. [Clarification Statement: Examples could include climate feedbacks, such as how an increase in greenhouse gases causes a rise in global temperatures that melts glacial ice, which reduces the amount of sunlight reflected from Earth’s surface, increasing surface

2 Exploring Winter Cover Crops for No-Till Watermelon Production VFT:

Teacher Lesson Plan
temperatures and further reducing the amount of ice. Examples could also be taken from other system interactions, such as how the loss of ground vegetation causes an increase in water runoff and soil erosion; how dammed rivers increase groundwater recharge, decrease sediment transport, and increase coastal erosion; or how the loss of wetlands causes a decrease in local humidity that further reduces the wetland extent.

Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.1: Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account (BI-ESS2-2)

Connections to the Arkansas Mathematical Standards:

MP.2: Reason abstractly and quantitatively (BI-ESS2-2)

HSN.Q.A.1: Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays (BI-ESS2-2).

HSN.Q.A.3: Choose a level of accuracy appropriate to limitations on measurement when reporting quantities (BI-ESS2-2).

BI-ESS2-5: Plan and conduct an investigation of the properties of water and its effects on Earth materials and surface processes. [AR Clarification Statement: This PE is partially addressed in this course. Emphasis is on the properties of water and the water cycle.]

Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation (BI-ESS2-5)

Connections to the Arkansas Mathematical Standards:

HSN.Q.A.3: Choose a level of accuracy appropriate to limitations on measurement when reporting quantities (BI-ESS2-5).

B16-ETS1-3: Evaluate a solution to a complex real-world problem based on prioritized criteria and trade-offs that account for a range of constraints including cost, safety, reliability, and aesthetics, as well as possible social, cultural and environmental impacts. [AR Clarification Statement: Solutions could include those designed by students or identified from scientific studies.]
Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.7: Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem (BI16-ETS1-3).

RST.11-12.8: Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information (BI16-ETS1-3).

RST.11-12.9: Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible (BI16-ETS1-3).

Connections to the Arkansas Mathematical Standards:

MP.2: Reason abstractly and quantitatively (BI16-ETS1-3).

MP.4: Model with mathematics (BI16-ETS1-3).

Topic 7: Human Impacts on Earth Systems

BI-ESS3-1: Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity. [AR Clarification Statement: This PE is fully addressed in this course. Emphasis is on the way climate change has impacted human populations and how natural resources and natural hazards impact human societies. Examples of climate change results which affect populations or drive mass migrations could include changes to sea level, regional patterns of temperature and precipitation, and types of crops and livestock available. Examples of the dependence of human populations on technology to acquire natural resources and to avoid natural hazards could include damming rivers, natural gas fracking, thunderstorm sirens, and severe weather text alerts.]

Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.1: Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account (BI-ESS3-1).

WHST.9-12.2: Write informative/explanatory texts, including the narration of historical events, scientific procedures/experiments, or technical processes (BI-ESS3-1).

Connections to the Arkansas Mathematical Standards:

MP.2: Reason abstractly and quantitatively (BI-ESS3-1).
HSN.Q.A.1: Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays (BI-ESS3-1).

BI-ESS3-2: Evaluate competing design solutions for developing, managing and utilizing energy and mineral resources based on cost benefit ratios. *[AR Clarification Statement: This PE is fully addressed in this course. Emphasis is on the designs of possible solutions. Emphasis is on the conservation, recycling, and reuse of resources (minerals and metals), and on minimizing impacts. Examples could include developing best practices for agricultural soil use, mining (coal, tar sands, and oil shales), and pumping (petroleum and natural gas).]*

Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.1: Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account (BI-ESS3-2).

RST.11-12.8: Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information (BI-ESS3-2).

Connections to the Arkansas Mathematical Standards:

MP.2: Reason abstractly and quantitatively (BI-ESS3-2).

BI-ESS3-4: Evaluate or refine a technological solution that reduces impacts of human activities on natural systems. *[AR Clarification Statement: This PE is partially addressed in this course. Examples of data on the impacts of human activities could include the quantities and types of pollutants released, changes to biomass and species diversity, and changes in land surface (urban development, agriculture or livestock, and surface mining). Examples for limiting future impacts could range from local efforts (reducing, reusing, and recycling resources) to large-scale bioengineering design solutions (altering global temperatures by making large changes to the atmosphere or ocean).]*

Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.1: Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account (BI-ESS3-4).

RST.11-12.8: Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying
the data when possible and corroborating or challenging conclusions with other sources of information (BI-ESS3-4).

Connections to the Arkansas Mathematical Standards:

MP2: Reason abstractly and quantitatively (BI-ESS3-4).

HSN.Q.A.1: Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays (BI-ESS3-4).

B17-ETS1-1: Analyze a major global challenge to specify qualitative and quantitative criteria and constraints for solutions that account for societal needs and wants. [AR Clarification Statement: Examples could include recycling, increased atmospheric carbon dioxide, ocean acidification, impacts on marine populations, increased wildfire occurrence, deforestation, and overfishing.]

Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.7: Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem (B17-ETS1-1).

RST.11-12.8: Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information (B17-ETS1-1).

RST.11.12.9: Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible (B17-ETS1-1).

Connections to the Arkansas Mathematical Standards:

MP2: Reason abstractly and quantitatively (B17-ETS1-1).

MP4: Model with mathematics (B17-ETS1-1).

Environmental Science:

Topic One: Systems

EVS-ESS2-5: Plan and conduct an investigation of the properties of water and its effects on Earth materials and surface processes. [AR Clarification Statement: Emphasis is on mechanical and chemical
investigations with water and a variety of solid materials to provide the evidence for connections between the hydrologic cycle and system interactions commonly known as the rock cycle. Examples of mechanical investigations could include stream transportation and deposition, erosion rates vary related to soil composition and moisture content, or freeze/thaw cycle. Examples of chemical investigations could include chemical weathering and recrystallization by testing the solubility of different materials, and collecting/analyzing water quality data through public data sets (USGS). Arkansas specific investigations could include karst terrain (Blanchard Caverns) and Mississippi River and its tributaries (river channel shape and river water pollution).

Connections to the Arkansas Disciplinary Literacy Standards:

WHST.9-12.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (EVS-ESS2-5)

Connections to the Arkansas Mathematic Standards:

HSN.Q.A.3: Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (EVS-ESS2-5)

EVS-ESS2-6: Develop a quantitative model to describe the cycling of carbon through the hydrosphere, atmosphere, geosphere and biosphere. [AR Clarification Statement: Emphasis is on modeling biogeochemical cycles that include the cycling of carbon through the ocean, atmosphere, rock cycle, and biosphere. Arkansas topics could include agriculture (burning of hydrocarbons, use of natural resources), and energy-related industries including transportation.]

Connections to the Arkansas Mathematic Standards:

MP.2: Reason abstractly and quantitatively. (EVS-ESS2-6)

HSN.Q.A.2: Define appropriate quantities for the purpose of descriptive modeling. (EVS-ESS2-6)

HN.Q.A.3: Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (EVS-ESS2-6)

EVS1-ETS1-1: Analyze a major global challenge to specify qualitative and quantitative criteria and constraints for solutions that account for societal needs and wants. [AR Clarification Statement: Qualitative and quantitative constraints can be used to analyze a major global challenge. Examples could include water quality with relation to biosphere, atmosphere, cryosphere, and geosphere.]

7 Exploring Winter Cover Crops for No-Till Watermelon Production VFT: Teacher Lesson Plan
Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.7: Integrate and evaluate multiple sources of information presented in diverse formats and media (e.g., quantitative data, video, multimedia) in order to address a question or solve a problem. (EVS1-ETS1-1)

RST.11-12.8: Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (EVS1-ETS1-1)

RST.11-12.9: Synthesize information from a range of sources (e.g., texts, experiments, simulations) into a coherent understanding of a process, phenomenon, or concept, resolving conflicting information when possible. (EVS1-ETS1-1)

Connections to the Arkansas Mathematic Standards:

MP.2: Reason abstractly and quantitatively. (EVS1-ETS1-1)

MP.4: Model with mathematics. (EVS1-ETS1-1)

Topic 2: Energy

EVS-ETS1-2: Design a solution to a complex real-world problem by breaking it down into smaller more manageable problems that could be solved through engineering. [AR Clarification Statement: Examples of solutions could include, designing and refining solutions using solar cells and energy recovery from waste practices. Examples of constraints could include use of renewable energy forms and efficiency modeling.]

Topic 4: Sustainability

EVS-ESS3-1: Construct an explanation based on evidence for how the availability of natural resources, occurrence of natural hazards, and changes in climate have influenced human activity. [AR Clarification Statement: Emphasis is on sustainability of natural resources, extracting natural resources, and how human societies are economically impacted by these phenomena.]

Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.1: Cite specific textual evidence to support analysis of science and technical texts, attending to important distinctions the author makes and to any gaps or inconsistencies in the account. (EVS-ESS3-1)

WHST.9 -12.2: Write informative/explanatory texts, including the narrations of historical events, scientific procedures/experiments, or technical processes. (EVS-ESS3-1)

8 Exploring Winter Cover Crops for No-Till Watermelon Production VFT: Teacher Lesson Plan
Connections to the Arkansas Mathematic Standards:

MP.2: Reason abstractly and quantitatively.

HSN.Q.A.1: Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (EVS-ESS3-1)

HSN.Q.A.2: Define appropriate quantities for the purpose of descriptive modeling. (EVS-ESS3-1)

HSN.Q.A.3: Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (EVS-ESS3-1)

EVS-ESS3-2: Evaluate competing design solutions for developing, managing and utilizing energy and mineral resources based on cost-benefit ratios.* [AR Clarification Statement: Emphasis is on conservation, sustainability (e.g., recycling and reuse of resources), and minimizing impacts (e.g., Low Impact Design).]

Connections to the Arkansas Disciplinary Literacy Standards:

RST.11-12.8: Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (EVS-ESS3-2)

Connections to the Arkansas Mathematic Standards:

MP.2: Reason abstractly and quantitatively. (EVS-ESS3-2)

EVS-ESS3-3: Create a computational simulation to illustrate the relationships among the management of natural resources, the sustainability of human populations, and biodiversity. [AR Clarification Statement: Emphasis is on Arkansas-specific management and conservation of, costs of implementation and regulation of, and land use of (agriculture, mining, recreation, and urbanization) natural resources.]

Connections to the Arkansas Mathematic Standards:

MP.2: Reason abstractly and quantitatively. (EVS-ESS3-3)

MP.4: Model with mathematics. (EVS-ESS3-3)

EVS-LS2-7: Design, evaluate and refine a solution for reducing the impacts of human activities on the environment and biodiversity.* [AR Clarification Statement: Emphasis in this course is on Arkansas-specific solutions. Examples of human activities can include land use (agriculture, forestry, recreation,
industry); sustainable and non-sustainable practices (crop rotations, eradication of invasive species); and solution resources may include Low Impact Design (LID) or bioremediation (Faulkner County, AR; Gulf of Mexico hypoxia zone.)

Connections to the Arkansas Disciplinary Literacy Standards:

RST.9-10.8: Assess the extent to which the reasoning and evidence in a text support the author’s claim or a recommendation for solving a scientific or technical problem. (EVS-LS2-7)

RST.11-12.8: Evaluate the hypotheses, data, analysis, and conclusions in a science or technical text, verifying the data when possible and corroborating or challenging conclusions with other sources of information. (EVS-LS2-7)

WHST.9-12.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (EVS-LS2-7)

Connections to the Arkansas Mathematic Standards:

MP.2: Reason abstractly and quantitatively. (EVS-LS2-7)

HSN.Q.A.1: Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays. (EVS-LS2-7)

HSN.Q.A.2: Define appropriate quantities for the purpose of descriptive modeling. (EVS-LS2-7)

HSN.Q.A.3: Choose a level of accuracy appropriate to limitations on measurement when reporting quantities. (EVS-LS2-7)

EVS-LS4-6: Create or revise a simulation to test a solution to mitigate adverse impacts of human activity on biodiversity.* [AR Clarification Statement: Emphasis is on designing solutions for a proposed problem (e.g., micro-bead pollution, invasive species, effects of sedimentation on the Arkansas Fatmucket, White-nose Syndrome affecting bat populations, and environmental pollution from hormones and antibiotics).]

Connections to the Arkansas Disciplinary Literacy Standards:

WHST.9-12.5: Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience. (EVS-LS4-6)
11 Exploring Winter Cover Crops for No-Till Watermelon Production

VFT:

Teacher Lesson Plan

WHST:9 -12.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation. (EVS-LS4-6)

Connections to the Arkansas Mathematic Standards:

MP.2: Reason abstractly and quantitatively. (EVS-LS4-6)

EVS4-ETS1-3: Evaluate a solution to a complex real-world problem based on prioritized criteria and trade-offs that account for a range of constraints, including cost, safety reliability, and aesthetics, as well as possible social, cultural and environmental impacts. [AR Clarification Statement: Modeling complex real-world problems using computer software could include simulating future population growth in terms of limited resources or evaluating water flow through different Earth and geo-engineered materials.]

Lesson Performance Expectations:

- Students will understand crop coverage for watermelons is an ecological and economical friendly alternative to tilling.
- Students will apprehend the value of water and mineral conservation crop cover has for agriculture.
- Students will understand how crop cover protects the biodiversity of insects in the area.
- Students will comprehend the science behind types of crop cover.
- Students will understand the impact crop cover has on cash crops.

Objective: Students will understand the process of crop coverage for watermelons is an ecological and economical friendly alternative to tilling. Students will apprehend the value of water and mineral conservation crop.

Student Science Performance

Phenomenon: Tilling of soil removes essential minerals, causes erosion, and decreases beneficial insects. No-till cover crops conserve minerals, decrease erosion and protect beneficial insects.

Gather:

1. Students will break into groups and define the following words:

- Cover Crop
- Biodiversity
- Cash crop
- Legumes
- No-till system
- Brassicas
- Biomass
cover has for agriculture and how crop cover protects the biodiversity of insects in the area. Students will comprehend the science behind types of crop cover and the impact crop cover has on the cash crop, watermelons.

Assessment:
Students will write a reflection paper on what they learned about winter crop cover and its impact on watermelons in the Winter Crop Cover for Watermelons Virtual Field Trip video.

Key Points: Cash crops, no-till winter crop cover management, biodiversity, biological controls, conservation of water and minerals, soil health.

Materials:
- Petiole
- Visual scouting in a field
- Sweep netting
- Integrated weed management

(Teaching Suggestions: This section should contain a brief overview of information teachers will need to facilitate the lesson - this may include links to video clips, links to readings, crosscutting concepts and core ideas to emphasize. Safety advice and other insights about the gathering portion of the lesson are included. When materials for the investigation are needed, we recommend that you include them in the Appendix.)

Reason *(In this section students are generally: evaluating information, analyzing data, using mathematical/computational thinking, constructing explanations, developing arguments, and/or using models to reason, predict, and develop evidence.)*

2. Students in groups will come up with two questions they have about the above word groups that may be answered in the video.

Class Discussion:

Questions to initiate Discussion:
Q: What is crop cover?
Q: What are the advantages of crop cover?
Q: How does a crop cover in the winter help a cash crop for the summer?
Q: Why can a crop cover help the soil?
Q: How can a crop cover be beneficial for local insects?

(Teaching Suggestions: In this section provide insights into the focus of the class discussion. The questions are typically how, why, or what causes. This is a good place to prompt with crosscutting concepts.)

Do a KWL Chart about what students know about crop cover. What is crop cover? What are the advantages of crop cover? How does a crop cover in the winter help a cash crop for the summer? What can crop cover do for the soil? How can a crop cover be beneficial for local insects?

Tell the students that they are going to watch a video titled ‘Winter Crop Cover for Watermelons Virtual Field Trip.’ Before they start the video, have the students break into groups to define the words located on page 11-12.
You will need to register online if you plan to watch the field trip ‘live’ on May 15. Once you have registered, you will receive a registration link via Constant Contact. If you do not have a link, email dyoung@uaex.edu and one will be emailed to you. If you register during the live feed, you will be automatically directed to the site. You will receive an automated email with the link to the live feed and a reminder.

Once all the words are defined, have each group come up with two questions they have about the above word groups that may be answered in the video. Their jobs are to turn in the questions and the answers by the end of the virtual field trip*.

*The live video stream will give your students an opportunity to ask questions throughout the field trip. If they are not finding their questions adequately answered during the broadcast, you can send in their questions to be answered at the end of the video.

BEFORE THE VIDEO, be sure the students understand that no-till cover crops are an ecological alternative to tilling and standard chemical usage. Crop cover also increases water retention and protects beneficial insects that live in the area. Crop cover adds essential minerals to the soil (especially Nitrates) and discourages weed growth. Crop cover plants can be selected based on the amount of minerals and weed blockage needed for each cash crop.

Farmers have to be constantly aware of the resources they use to grow their crops. No-till cover crops mean less water and chemicals (herbicide and insecticide) treatments. This translates into less cost for the farmer, better sustainability and is environmentally friendly.

Biology Teachers: This is a good time to cover/review cycling of matter, basic plant physiology, the water cycle and biodiversity of insects (Hemiptera, Odonata, etc.) that might interact with crops.

Environmental Science Teachers: This is a good time to cover/review soil and soil erosion, water cycle, biodiversity of insects, human impact on ecological systems and how population dynamics/agriculture affect the local ecology.

AG Science Teachers: This is a good time to review no-till vs tilling, soil health including mineral load, basic plant physiology and conservation farming practices.

Communicate (In this section students will be communicating information, communicating arguments (written and oral for how their evidence supports or refutes an explanation, and using models to communicate their reasoning and make their thinking visible.)

After the video, break the students into three groups; the Tilling group, the No-Till group, and the Winter Cover Crop group. Have each group brainstorm their area of
email with a link one hour before the VFT begins.

- If you plan to watch the recorded Explore Winter Cover Crops for No-Till Watermelon Production Virtual Field Trip, go to www.uaex.edu/soywhatup and click on the ‘teacher curriculum’ icon on the left-hand side of the page. This will take you to the link for the video.

- Paper writing utensils for students (if in class).

Preparation:

If this is being done in class, it is highly recommended that you, the teacher, do research on the key study's good and bad points. Tell students they need to come up with at least six ways total and then report them to the rest of the class.

Students will turn in a two-paragraph reflection paper on what they learned and how these conservation efforts can affect where they live. They also need to give the answers to their two questions from the video.
words given below.

Time Duration:
two class periods.

The video is about 60 minutes long (45 minutes plus any questions). Assume about 15 minutes for students to look up vocabulary and prepare questions for the video session, 15 minutes to teach essential concepts and about 15 minutes for group discussion and reflection after the video.

Elicit:

Do a KWL Chart about what students know about crop cover. What is crop cover? What are the advantages of crop cover? How does a crop cover in the winter help a cash crop for the summer? What can crop cover do for the soil? How can a crop cover be
beneficial for local insects?

Engage:

Tell the students that they are going to watch a video titled ‘Winter Crop Cover for Watermelons Virtual Field Trip.’ Before they start the video, have the students break into groups to define the following words:

- Cover Crop
- Biodiversity
- Cash crop
- Legumes
- No-till system
- Brassicas
- Biomass
- Petiole
- Visual scouting in a field
- Sweep netting
- Integrated weed management

Once all the words are defined, have each group come up
with two questions they have about the above word groups that may be answered in the video. *Their jobs are to turn in the questions and the answers by the end of the virtual field trip*.

The live video stream will give your students an opportunity to ask questions throughout the field trip. If they are not finding their questions adequately answered during the broadcast, you can send in their questions to be answered at the end of the video.

Explain:

BEFORE THE VIDEO, be sure the students understand that no-till cover crops are an ecological alternative to tilling.
and standard chemical usage. Crop cover also increases water retention and protects beneficial insects that live in the area. Crop cover adds essential minerals to the soil (especially Nitrates) and discourages weed growth. Crop cover plants can be selected based on the amount of minerals and weed blockage needed for each cash crop.

Biology Teachers: This is a good time to cover/review cycling of matter, basic plant physiology, the water cycle and biodiversity of insects (Hemiptera, Odonata, etc.) that might interact with crops.

Environmental Science Teachers: This is a good time to cover/review soil and soil erosion,
water cycle, biodiversity of insects, human impact on ecological systems and how population dynamics/agriculture affect the local ecology.

AG Science Teachers: This is a good time to review no-till vs tilling, soil health including mineral load, basic plant physiology and conservation farming practices.

Explore:

Farmers have to be constantly aware of the resources they use to grow their crops. No-till cover crops mean less water and chemicals (herbicide and insecticide) treatments. This translates into less cost for the farmer, better sustainability and is environmentally
Elaborate:

After the video, break the students into three groups; the *Tilling* group, the *No-Till* group, and the *Winter Cover Crop* group. Have each group brainstorm their area of study's good and bad points. Tell students they need to come up with at least six ways total and then report them to the rest of the class.

Evaluate:

Students will turn in a two-paragraph reflection paper on what they learned and how these conservation efforts can affect where
they live. They also need to give the answers to their two questions from the video.

Extend:

End the lesson with how the conservation practices of farmers to decrease their dependence on water and chemicals has also had a huge impact on our personal lives through the water we use and the food we eat.

Assign a brainstorming project that allows students to design their own alternate growing methods.

Have an extension agent or local farmer come to your classroom and talk about no-till cover crops in your local community.

Formative Assessment for Student Learning

21 Exploring Winter Cover Crops for No-Till Watermelon Production VFT:

Teacher Lesson Plan
Evidence of Student Proficiency

Students will understand the process of crop coverage for watermelons is an ecological and economical friendly alternative to tilling. Students will apprehend the value of water and mineral conservation crop cover has for agriculture and how crop cover protects the biodiversity of insects in the area. Students will comprehend the science behind types of crop cover and the impact crop cover has on a cash crop.

Range of Typical Student Responses

This section provides a range of typical student responses, often using a three-point scale.

Descriptors of grade-level appropriate student responses:

- **Full understanding:** Student will have all the vocabulary defined, two questions for the video and will participate fully in the post video discussion. Reflection paper will show full connection between what they experienced and understand.
- **Partial understanding:** student will have 75% of the vocabulary defined and one question for the video. Reflection paper will only show partial connection between what they experienced and understand.
- **Limited understanding:** Student will have 50% or less of vocabulary defined, no questions for the video and show no understanding of what was learned in the reflection paper.

Acting on Evidence of Learning

This is a brief description of the instructional actions to take based on the students' performance. When the action includes extensive descriptors and/or materials you may wish to use Appendix C.

- **Action for student who displays partial or limited understanding:** student will be partnered with a student who has full understanding and material will be reviewed with mentoring from the teaching student.
- **Extensions of learning for student who displays full understanding:** Assign a brainstorming project that allows students to design their own cover crop for a cash crop.

SEP, CCC, DCI Featured in Lesson

<table>
<thead>
<tr>
<th>Science Practices</th>
<th>Science Essentials (Student Performance Expectations From Appendix C, D, E)</th>
</tr>
</thead>
<tbody>
<tr>
<td>Developing and Using Models (BI-LS1-5) (B16-ETS1-3) (BI-LS2-5) (EVS-ESS2-6)</td>
<td>• Use a model to predict the relationships between systems or between components of a system.</td>
</tr>
<tr>
<td>Constructing explanations and designing solutions (BI-LS1-5) (BI-LS2-3) (BI-ESS3-1) (BI-ESS3-4) (EVS-ETS1-2) (EVS-ESS3-1) (EVS-LS2-7) (EVS-ESS3-4)</td>
<td>• Design a solution to a complex real-world problem, based on scientific knowledge, student-generated sources of evidence, prioritized criteria, and trade-off considerations.</td>
</tr>
<tr>
<td>Analyzing and interpreting data (BI-ESS2-2)</td>
<td>• Analyze data using tools, technologies, and/or models in order to make valid and reliable scientific claims or determine an optimal design solution.</td>
</tr>
<tr>
<td>Planning and Carrying Out Investigations (BI-ESS2-5) (EVS-ESS2-5)</td>
<td>• Plan and conduct an investigation individually and collaboratively to produce data to serve as the basis for evidence, and in the design: decide on types, how much, and accuracy of data needed to produce reliable measurements and consider limitations on the precision of the data and refine the design accordingly.</td>
</tr>
</tbody>
</table>
| Engaging in Argument from Evidence (BI-ESS3-2) (EVS-ESS3-2) | • Evaluate competing design solutions to a real-world problem based on scientific ideas and principles, empirical evidence, and logical arguments regarding relevant factors.
• Analyze complex real world-problems by specifying criteria and constraints for successful solutions.
• Use mathematical representations of phenomena to support claims. |
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Asking Questions and Defining Problems (B17-ETS1-1)</td>
<td></td>
</tr>
<tr>
<td>Using Mathematics and Computational Thinking (EVS-ESS3-3) (EVS-LS4-6)</td>
<td></td>
</tr>
<tr>
<td>Crosscutting Concepts</td>
<td></td>
</tr>
<tr>
<td>Energy and Matter (BI-LS1-5) (BI-LS2-3) (EVS-ESS2-6)</td>
<td></td>
</tr>
<tr>
<td>Systems and system models (BI-LS2-5)</td>
<td></td>
</tr>
<tr>
<td>Stability and Change (BI-ESS2-2) (BI-ESS3-4) (EVS-ESS3-3) (EVS-LS2-7)</td>
<td></td>
</tr>
<tr>
<td>Structure and Function (BI-ESS2-5) (EVS-ESS2-5)</td>
<td></td>
</tr>
<tr>
<td>Influence of Science, Engineering and Technology on Society and the Natural World (B16-ETS1-3) (BI-ESS3-2) (BI-ESS3-4) (B17-ETS1-1) (EVS-ESS3-1) (EVS-ESS3-2) (EVS-ESS3-3)</td>
<td></td>
</tr>
<tr>
<td>Cause and Effect (BI-ESS3-1) (EVS-ESS3-1) (EVS-LS4-6) (EVS-ESS3-1)</td>
<td></td>
</tr>
<tr>
<td>Science Addresses Questions About the Natural and Material World (BI-ESS3-2)</td>
<td></td>
</tr>
<tr>
<td>Disciplinary Core Ideas</td>
<td></td>
</tr>
</tbody>
</table>
| 23 Exploring Winter Cover Crops for No-Till Watermelon Production VFT:
Teacher Lesson Plan |
SOIL & WATER CONSERVATION VIRTUAL FIELD TRIP

| LS1.C: Organization for matter and energy flow in organisms |
| LS2.B: Cycling of matter and energy transfer in ecosystems |
| PS3.D: Energy in chemical processes |
| ESS2.A: Earth Materials and Systems |
| ESS2.D: Weather and Climate |
| ESS2.C: The Role of Water in Earth’s Surface Processes |
| ETS1.B: Developing Possible Solutions |
| ESS3.A: Natural Resources |
| ESS3.B: Natural Hazards |
| ESS3.C: Human Impacts on Earth Systems |
| ETS1.A: Defining and Delimiting Engineering Problems |
| ETS1.C: Optimizing the Design Solution |
| LS2.C: Ecosystem Dynamics, Functioning, and Resilience |
| LS4.C Adaptation |
| LS4.D Biodiversity and Humans |

- As matter and energy flow through different organizational levels of living systems, chemical elements are recombined in different ways to form different products.
- Photosynthesis and cellular respiration are important components of the carbon cycle, in which carbon is exchanged among the biosphere, atmosphere, oceans, and geosphere through chemical, physical, geological, and biological processes.
- The main way that solar energy is captured and stored on Earth is through the complex chemical process known as photosynthesis.
- Earth’s systems, being dynamic and interacting, cause feedback effects that can increase or decrease the original changes.
- The foundation for Earth’s global climate systems is the electromagnetic radiation from the sun, as well as its reflection, absorption, storage, and redistribution among the atmosphere, ocean, and land systems, and this energy’s re-radiation into space.
- The abundance of liquid water on Earth’s surface and its unique combination of physical and chemical properties are central to the planet’s dynamics. These properties include water’s exceptional capacity to absorb, store, and release large amounts of energy, transmit sunlight, expand upon freezing, dissolve and transport materials, and lower the viscosities and melting points of rocks.
- When evaluating solutions, it is important to take into account a range of constraints, including cost, safety, reliability, and aesthetics, and to consider social, cultural, and environmental impacts.
- Resource availability has guided the development of human society.
- Natural hazards and other geologic events have shaped the course of human history; [they] have significantly altered the sizes of human populations and have driven human migrations.
- Scientists and engineers can make major contributions by developing technologies that produce less pollution and waste and that preclude ecosystem degradation.
- Criteria and constraints also include satisfying any requirements set by society, such as taking issues of risk mitigation into account, and they should be quantified to the
extent possible and stated in such a way that one can tell if a given design meets them.

- Criteria may need to be broken down into simpler ones that can be approached systematically, and decisions about the priority of certain criteria over others (trade-offs) may be needed.
- A complex set of interactions within an ecosystem can keep its numbers and types of organisms relatively constant over long periods of time under stable conditions. If a modest biological or physical disturbance to an ecosystem occurs, it may return to its more or less original status (i.e., the ecosystem is resilient), as opposed to becoming a very different ecosystem. Extreme fluctuations in conditions or the size of any population, however, can challenge the functioning of ecosystems in terms of resources and habitat availability.

Appendices: This section contains the lesson performance that students will see during the lesson and any other resources students will use to engage in the science performances. The appendices may also contain examples of student work.

25 Exploring Winter Cover Crops for No-Till Watermelon Production VFT:
Teacher Lesson Plan
Appendix A - Student Prompts

Student Prompts for the Lesson

Phenomenon: Tilling of soil removes essential minerals, causes erosion, and decreases beneficial insects. No-till cover crops conserve minerals, decrease erosion, and protect beneficial insects.

Group Performances:
1. **Ask questions to plan an investigation** for understanding that no-till crop cover can save minerals and soil plus benefit the local ecology.
2. **Plan an investigation** by defining the words necessary and having questions ready for the video.
3. **Construct an explanation** by forming groups and discussing how these conservation efforts can affect where they live.
4. **Use a model** to explain how no-till crop cover farming can decrease mineral loss, erosion and help the local ecology.

Class Discussion

Individual Performances:
1. **Develop an argument** for how no-till cover crop farming can and does help the economy and ecology in our local area.

The student prompt can be used to engage students in science performances and typically have 3-5 group performances and one individual performance. The individual performance typically lies within the communicate reasoning part of the sequence and often serves as a formal formative assessment. Often teachers add opportunities for class discussion into the instructional sequence to discuss things like “Good Questions to Find Resources” or “Class Debate” or “Discussion of Science Language Student Should Use.”

Appendix B – Materials, preparation and time duration.

Materials:

- You will need to register online if you plan to watch the field trip ‘live’ on May 15. Once you have registered, you will receive a registration link via Constant Contact. If you do not have a link, email dyoung@uaex.edu and one will be emailed to you. If you register during the live feed, you will be automatically directed to the site. You will receive an automated email with the link to the live feed and a reminder email with a link one hour before the VFT begins.

26 Exploring Winter Cover Crops for No-Till Watermelon Production VFT:

Teacher Lesson Plan
If you plan to watch the recorded Explore Winter Cover Crops for No-till Watermelon Production Virtual Field Trip, go to www.uaex.edu/soywhatsup and click on the ‘teacher curriculum’ icon on the left-hand side of the page. This will take you to the link for the video.

- Paper writing utensils for students (if in class).

Preparation:

If this is being done in class, it is highly recommended that you, the teacher, do research on the key words given below.

Time Duration: two class periods.

The video is about 60 minutes long (45 minutes plus any questions). Assume about 15 minutes for students to look up vocabulary and prepare questions for the video session, 15 minutes to teach essential concepts and about 15 minutes for group discussion and reflection after the video.

Appendix C - Below are good resources for understanding no-till cover crop farming better.

28 Exploring Winter Cover Crops for No-Till Watermelon Production VFT:
Teacher Lesson Plan
Free Educational Resources and Materials Available from the Soybean Science Challenge at www.uaex.edu/soywhatsup

The Arkansas Soybean Science Challenge is a science enrichment program open to students in grades 9-12.

The Arkansas Soybean Science Challenge research program includes:

- $300 cash awards for high school student science projects impacting sustainability at Arkansas regional science fairs and Arkansas FFA Agriscience Fair; $1000 first place, $500 second place and $250 Honorable Mention at the Arkansas state science fair.
- $200 cash awards to teachers whose students win the Soybean Science Challenge at regional. Teacher awards at state are $300 for first place, $200 for second place and $100 for Honorable Mention.

STUDENT ONLINE COURSE – 6 MODULES

- The Science of Soybean Production
- The Miracle Bean: Food
- The Miracle Bean: Fuel
- The Miracle Bean: Feed
- The Faces & Challenges of Farming: Emerging Issues
- Ready...Set...Research!

9-12th grade students who successfully complete the Soybean Science Challenge online course and enter a soybean related project in one of the Arkansas regional and state science fairs, and FFA Agriscience Fair are eligible to have their projects judged for cash awards.

For more information about the Soybean Science Challenge Program, contact:
Dr. Julie Robinson (jrobinson@uaex.edu)
Diedre Young (dyoung@uaex.edu)
Phone 501-671-2086

FREE CLASSROOM RESOURCES

- Teacher In-Service Online Course
 7 Hours ADE Approved – 6 Modules
- Teacher Resources Course for Classroom Use
 6 Modules, Tests, Answer Keys and over 50 other soybean-related articles and resources
- Teacher Classroom Lessons in 7E & GRC-3D (NGSS Aligned) Format
- High School Science Curriculum Resource Guide
- Arkansas High-School Science Project Development Guide
- Soybean Science Challenge Brochure
- Free Soybean Science Challenge Seed Store for Student Research Projects
- Several Virtual Field Trip videos that include Teacher Guides

The University of Arkansas System Division of Agriculture is an equal opportunity/equal access/affirmative action institution. If you require a reasonable accommodation to participate or need materials in another format, please contact one of the numbers above as soon as possible. Dial 711 for Arkansas Relay.