Carrie Buckets Internship and Agriscience Project Records

Copyright Dollars&Hours, Iowa FFA Association 2004

Study Guide Key

1. Carrie will not be paid for her internship. What types of records does she need to keep?

Carrie should maintain records of her unpaid hours , a journal of the activities conducted, and agricultural skills that she learned during the internship. She should also maintain a record of her personal income and expenses.
2. Why is she interested in conducting an internship at Futuristic Pioneer?

Carrie is interested in plant science. Her internship will provide valuable experience in one specific area of plant sciences.
3. How many unpaid hours did she invest while learning about the seed industry at Futuristic Pioneer?

24 hours

4. What were Carrie’s Total Assets (SAE & Non-SAE) at the beginning the record year?

$1800.80
5. Why was it important for Carrie to discuss her agriscience experiment idea with the food service director?

She needed to receive approval to use the kitchen for conducting the tests. She also needed to help the director understand that her goal was to help improve cleanliness in the kitchen by identifying problem areas.

6. What is the function of a “control” when conducting an agriscience experiment?

In this case, the control was used to test the techniques utilized. If her control plates had shown high contamination levels she could conclude that her techniques would probably not give her accurate results. Since her control plates were free of contamination, she can conclude that her plates and agar were sterile.

7. Based on Carrie’s career plans and experiences, list two FFA Career Development Events that may be of interest to her. (Hint: 3.Career.Plan file)

Agronomy, Soils, Ag Sales, Floriculture, etc.
8. How might she utilize the Extra Sheet in the 1.Dollars&Hours file to enhance her records?

Develop specialized records for maintaining her agriscience experiment data.
9. Utilize the 3.Career.Plan file to list 5 agricultural skills that Carrie could have learned through her SAE projects.

See the Ag Skills worksheet in the 3.Career.Plan file.

10. List one example of a potential improvement project that would reflect Carrie’s interest in plant science.

Brainstorm possible improvement projects that relate to her interest in plant science. (Example: Plant shade tolerant perennials on the north side of the high school.)

11. Carrie hopes to apply for her Iowa FFA Degree when she is a junior. How many dollars does she still need to earn to met the $1000 minimum?
$1000 - $887.80 = $112.20

