[image: ][image: temp]


Classroom-ready lessons for agriculture instruction

	Lesson libraries:
· Almost 1,300 classroom-ready lessons covering a variety of agriculture topics
· Great for regular classes, substitute teachers and independent study
· Matched with The Council's “National AFNR Career Cluster Content Standards, 2015”


Current lesson libraries:
· Ag Careers
· Ag Engineering
· Ag Issues
· Agribusiness
· Aquaculture
· Biotechnology 
· Crop Science
· Equine
· Farm Management
· FFA & Leadership
· Food Science
· Horticulture
· Large Animal Science 
· Marketing
· Natural Resource Systems
· Organic
· Poultry Science
· Risk Management
· Small Animal Science
· Vet Science


Special lesson groups:
· Introductory lessons (selected from several libraries)
· Safety lessons (selected from several libraries)

	Lesson extras:
· PowerPoints
· Vocabulary crossword puzzles
· Worksheets
· Assessment questions
· Exercises
· Teacher’s guides
· Prescreened lesson Internet Resources
· Glossaries for each lesson library
· Search engine for all lessons and news files
· Online surveys for Ag Issues lessons


AgEd Today:
· Daily agriculture news report from the U.S. and around the world
· Weekly current events quiz
· Timely Topics special reports
· Daily news reports archived for two weeks


More features:
· A site license good for all students and teachers at your school
· Entirely online and ready when you are
· One- or two-year subscription rates available
· FREE TRIAL for instructors: Call 800-236-7862 or sign up at https://www.agednet.com/freetrial.shtml 


Contact us:
· Call 800-236-7862
· Send an e-mail: comments@agednet.com
· Our mailing address:
137 South Main Street, West Bend, WI 53095


Instructors, call 1-800-236-7862 for a Free Trial
or request one online at https://www.agednet.com/freetrial.shtml.


Page 4
Call us toll-free at 800-236-7862
AG CAREERS LIBRARY
CR100 Ag Careers Library Guide 

Finding and Getting a Job
CR001 Research for a Productive Job Search
CR002 Writing an Effective Resume
CR003 Preparing Quality Job-Related Correspondence
CR004 Preparing for a Job Interview

Career Exploration
CR005 Informational Interviews in a Job Search
CR006 Job Shadowing To Benefit a Job Search
CR007 Finding and Benefiting from Internships

General Agricultural Career Topics
CR101 Start Your Career Search with Yourself
CR102 Narrowing Down Your Career Search
CR103 Draw on Your Experiences

Careers in Specific Agricultural Fields
CR104 Careers in Animal Science
CR105 Career Opportunities in Veterinary Medicine
CR106 Career Opportunities in Poultry
CR107 Career Opportunities in Crop Science
CR108 Opportunities in Plant Sciences
CR109 Opportunities in Horticulture
CR110 Career Opportunities in Biotechnology
CR111 Career Opportunities in Food Science
CR112 Careers in Cereal Chemistry
CR113 Opportunities in Agricultural Engineering
CR114 Careers in Agricultural Economics
CR115 Career Opportunities in Farm Management
CR116 Careers in Commodity Marketing
CR117 Agribusiness Marketing and Sales
CR118 Careers in Ag Cooperatives
CR119 Careers in Ag Communications
CR120 Weather Forecasting and Research Careers
CR121 Career Opportunities in Conservation
CR122 Careers in Environmental Protection
CR123 Careers in Forestry and Wood Products
CR124 Careers in Range Management
CR125 Careers in Farming and Ranching
CR126 Obtaining Credit as a Young Farmer
CR127 Careers in Ag Education
CR128 Careers in Agricultural Credit and Finance

AG ENGINEERING LIBRARY
Woodworking
AE101 Taking Linear Measurements
AE102 Using Squares, levels and Lines
AE103 Using Fasteners
AE104 Woodworking Hand Tools
AE105 Selecting and Using Abrasives
AE106 Using Stains and Clear Finishes
AE107 Woodworking Safety

Painting
AE120 Selecting Paints
AE121 Preparing Wood for Paint
AE122 Preparing Metal for Paint
AE123 Painting Techniques

Portable Power Tools
AE160 Selecting and Using Portable Drills
AE161 Selecting and Using Portable Sanders
AE162 Selecting and Using Portable Saws
AE163 Selecting and Using Routers

Stationary Power Tools
AE180 Using a Table Saw 
AE181 Using a Radial Arm Saw 
AE182 Using a Band Saw 
AE183 Using Planers 

Tool Maintenance and Repair
AE200 Removing and Preventing Rust
AE201 Replacing Tool Handles
AE202 Sharpening Tools
AE203 Sharpening Screwdrivers
AE204 Sharpening Knives
AE205 Sharpening Axes and Hatchets

Gas Welding and Cutting
AE220 Gas Safety
AE221 Acetylene Equipment 
AE222 Fusion and Filler Rod Welds
AE223 Brazing
AE224 Cutting with Oxyfuel

Arc Welding
AE240 Arc Welding Safety 
AE241 Principles of Arc Welding 
AE242 Selecting Electrodes 
AE243 Welding Mild Steel 
AE244 MIG Welding 
AE245 TIG Welding
AE246 Striking an Arc 
AE247 Evaluating Welds
AE248 To the Shop With Arc Welding

Small Gasoline Engines
AE260 Principles of Small Gasoline Engine Operation
AE261 Small Gasoline Engine Systems 
AE262 Types of Oil 
AE263 Small Gasoline Engine Troubleshooting 
AE264 Small Gasoline Engine Safety
AE300 Small Engine Disassembly
AE301 Measuring With Dial Calipers and Micrometers
AE302 Calculating Engine Displacement

Electrical Wiring
AE320 Magnetism 
AE321 Ohm's Law 
AE322 Electrical Safety 
AE323 Identifying Electrical Wire
AE324 Electrical Receptacles 
AE325 Installing Single, Three- and Four-Way Switches
AE326 Reading Meters
AE327 Drawing Electrical Diagrams
AE328 Determining Wire Count and Box Type and Size
AE329 Determining Wire Size

Electric Motors
AE340 How Do Electric Motors Operate? 
AE341 Selecting Electric Motors 
AE342 Controlling Rounds-Per-Minute by Using Pulleys 
AE343 Electric Motor Controls

Plumbing
AE361 Plumbing Tools
AE362 Types and Uses of Pipe
AE363 Connecting Pipe
AE364 Septic Systems

Irrigation Systems
AE380 Types of Irrigation Systems 
AE381 Calculating the Amount of Irrigation Needed

Hydraulics
AE400 Pascal's Principle 
AE401 Hydraulic System Basics: Parts, Fluids, Filtration
AE402 Hydraulic System Maintenance
AE403 Hydraulics and Pneumatics in Agriculture

Concrete and Masonry
AE420 Curing Concrete
AE421 Aggregates
AE422 Estimating Block

Farm Building Materials
AE440 Selecting and Using Plywood
AE442 Selecting and Using Pressure Treated Lumber
Aquaculture and Greenhouse Systems
AE460 Parts of a Closed Loop Aquaculture System
AE461 Types of Greenhouses
AE462 Hydroponics Systems


Wood Technology
AE022 Woodshop Safety
AE023 Farm Sketches and Drawings

Farm Buildings and Related Structures
AE001 Farm Buildings and Related Structures
AE002 Concrete and Masonry Construction
AE003 Use of Drawing Plans in Agribusiness
AE004 Selecting Farm Construction Materials
AE005 Stress and Loads on Farm Buildings
AE006 Depreciation of Farm Storage Buildings
AE007 Portable Power Tool Safety
AE008 Framing Floors, Walls and Roofs
AE009 Types of Roofing Materials
AE010 Basic Electrical Wiring
AE011 Painting Farm Buildings
AE012 Stray Voltage on Dairy Farms

AG ISSUES LIBRARY
IS100 Ag Issues Library Guide

Understanding Ag Issues
IS101 What Is the Hottest Ag Issue in Your Area?
IS102 How Problems Become Public Issues
IS103 Searching for the Truth About the Issues
IS104 How Public Issues Can Be Solved
IS105 How Agreements Can Be Negotiated
IS106 Finding the Latest Issues Information

Animal Issues 
IS111 Understanding Animal Rights Vs. Animal Welfare
IS112 Answers for Animal Rights Charges Against Agriculture
IS113 Can Producers Set Their Own Animal Care Standards?
IS114 The Ethics of Cloning: When Should It Be Legal?
IS115 Should a Milk Producer Use rbGH To Boost Output?
IS116 Is It Right To Use Animals for Research Purposes?
IS117 Is USDA's National Animal Identification a Good Idea?
IS118 How Should Cloned Animals Be Used?

Food Safety Issues
IS121 Understanding Food Safety, Security and Health Safety Issues
IS122 Keeping Food Safe From Pesticides
IS123 Keeping Food Safe From Pathogens
IS125 Consumer Choice: Organic Vs. Mass Produced Foods
IS126 Are Genetically Modified Foods Safe To Eat?
IS127 Labels for Genetically Modified Foods
IS128 Are We Doing Enough To Stop the Mad Cow Risk?

Environmental Issues
IS131 Why the Clash Between Agriculture and Environment?
IS132 Environment Vs. Private Property Rights
IS133 How Can We Best Protect Public Forests?
IS134 Protecting Public Interests on Private Forestland
IS135 Irrigating Crops Vs. Saving Endangered Fish
IS235 Understanding Irrigation Water Issues
IS136 Understanding the Debate Over Global Climate Change
IS137 Are Farmers Poisoning the Gulf of Mexico?
IS138 Are We Doing Enough To Stop Invasive Species?
IS139 Wolf Recovery Vs. Farmers and Ranchers
IS140 How Should the Endangered Species Act Be Reformed?
IS141 Two-Cycle Vs. Four-Cycle Engines and the Environment
IS142 Energy, Agriculture and ANWR
IS143 Growing Population Vs. Shrinking World Resources
IS144 Can Agriculture Help To Solve America's Energy Shortfall
IS146 Wind Power: A Green Alternative Vs. Community Opposition
IS147 Is Organic Production Really Better for Me and the Environment? 

Agricultural Policy Issues
IS161 Why Should Farmers Get Special Treatment From the Government?
IS162 Who Supports and Who Opposes Farm Programs?
IS163 Why Can't Farmers Survive Without So Much Government Subsidy?
IS164 When Should Farmers Receive Emergency Aid From Government?
IS165 Should We Try To Save the Small Family Farm?
IS166 Should Meatpackers Be Allowed to Own and Produce Livestock?
IS167 Is It Fair To Force Producers To Pay for Promotions?
IS169 Taking Private Property for Public Use

Economy and Trade
IS171 Understanding World Trade Issues
IS172 NAFTA: A Success or a Failure?
IS272 Will More Free Trade Agreements Help U.S. Agriculture?
IS173 Understanding Ag Issues in WTO Trade Negotiations
IS174 Biotechnology as a Free Trade Issue
IS175 Should Food Be a Weapon of U.S. Foreign Policy?
IS176 Have We Stopped the Threat of Foot-and-Mouth Disease?
IS177 How Can We Solve Farm Labor Shortages?

Ag and Biotechnology Issues
IS181 Science and Technology Vs. Unknown Risks
IS182 Regulating Risks of Biotechnology
IS183 Could Biotechnology Backfire on Farmers?
IS184 Sustainable Agriculture in Low- and High-Input Systems
IS185 Where To Draw the Line When Tinkering With Nature

Agricultural Career Issues
IS191 Is There a Career for Me in Agriculture?
IS192 How Important Is Farm Background?
IS193 Is Biotechnology Still a Promising Career Opportunity?
IS194 Is Value-Added Agriculture in Your Future?
IS195 Is There a Future for Me in the Organic Industry?

AGRIBUSINESS LIBRARY
AB100 Agribusiness Library Guide

Starting a Small Business
AB140 Should I Start a Business of My Own? 
AB241 Finding the Right Business for You 
AB242 Doing Research To Measure Your Market Potential 
AB243 Making Your Small Business Start-Up Plan 
AB244 Finding Capital To Start a Small Business 
AB245 Turning Your Plans Into a Legal Business
AB246 Preparing To Manage Your Business 
AB247 Selecting Your System of Records and Accounting 
AB248 Understanding Profit or Loss and Financial Progress 
AB249 Managing Risks and Liabilities 
AB250 Marketing and Selling Your Products 
AB251 Pricing Your Products and Services 
AB252 Promoting Your Business and Products
AB253 Finding and Managing Employees

Profile of U.S. Agribusiness
AB101 Understanding U.S. Agriculture and Agribusiness 
AB102 Understanding U.S. Ag Production Businesses 
AB103 Understanding the "Inputs" in Ag Production 
AB104 Providing Equipment for Farms, Ranches and Feedlots 
AB105 History and Growth of Farm Equipment Companies 
AB106 Providing Inputs for Crop Protection and Growth 
AB107 History and Growth of Agricultural Pesticide Companies 
AB108 The Growth of an Agricultural "Genetics" Industry
AB109 History and Growth of Seed and Genetics Companies 
AB110 Supplying Feeds for Livestock, Dairy, Poultry and Pets 
AB111 Profiles of Animal Health Product Companies
AB112 The Business of Marketing Agricultural Products
AB113 Companies That Market Food From U.S. Producers
AB114 Trends To Watch in the Marketing of Food and Fiber 

Financial Planning
AB120 Making a Business Plan
AB121 Introduction to Budgeting
AB122 Making Personal and Family Budgets
AB123 Making a Farm Business Operating Budget
AB124 Making and Using Partial Budgets
AB125 Making and Using Cash Flow Budgets

Managing Finances
AB126 Understanding Farm and Business Accounting
AB127 Selecting a Farm Record System
AB128 Taking inventory To Make a Balance Sheet
AB129 Making a Balance Sheet
AB130 Understanding Accrual Vs. Cash Accounting
AB131 Making an Income Statement
AB132 Making a Statement of Cash Flows
AB133 Making an Ending Balance Sheet
AB134 Making a Statement of Owner Equity
AB135 Measuring Financial Strength and Progress

Business Decisions
AB142 Using Land, Labor, Capital and Management
AB143 Should Your Business Be a Corporation, or What?
AB144 Understanding the Taxes Businesses Must Pay
AB145 Tax Rules Every Business Person Needs To Know
AB146 Managing the Cost of Paying Taxes
AB147 Estate Planning for Farm and Business Owners 

Organizations
AB148 Understanding Farm and Business Organizations
AB149 Joining an Association for Agribusiness Companies
AB150 Joining an Association of Agricultural Professionals
AB151 Joining a General Farm Organization
AB152 Joining a Commodity Organization
AB153 Understanding Grower Organization Membership
AB154 What Is a Cooperative Agribusiness? 
AB155 Principles and Laws That Rule Cooperatives
AB156 Why Do Business With a Cooperative?
AB157 Co-op Networks Gain Purchasing Power 
AB158 Co-op Networks Provide Market Clout 

Investments in Land
AB161 What Is Farm Real Estate and What Is It Worth?
AB162 Understanding the Factors in Farmland Values
AB163 How To Determine What Land Can Produce
AB164 The Value of Location in Land Prices
AB165 How a Beginner Can Buy a Farm
AB166 Understanding Land Contracts
AB167 How To Rent or Lease Land
AB168 Should a Farmer Rent or Buy To Get More Land?
AB169 Should a Young Farmer Rent or Buy Land?

Investments in Improvements
AB170 Finding the Value of Farm Buildings 
AB171 Planning Investments in Grain Storage 
AB172 Investing in Buildings for Livestock 
AB173 Investing in Animal Waste Management
AB174 Planning Farm Equipment Storage
AB175 Planning Investments in Dairy Cow Buildings and Equipment
AB176 Dairy Investments and Operating Costs
AB177 Dairy Milking Systems and Equipment
AB178 Dairy Cow Housing and Facilities
AB179 Dairy Milking Barns and Parlors

Sources of Credit 
AB180 How to Choose a Lender 
AB181 Banks, Merchants, and Other Lenders 
AB182 Farm Credit System Banks and Associations 
AB183 Farmer Mac, Fannie Mae and Other GSE Credit Sources 
AB184 Farm Service Agency Loans 

Making Credit Decisions
AB185 How Lenders Set Your Credit Limits 
AB186 How To Set Your Own Borrowing Limits 
AB187 Can I Repay This Loan? 
AB188 Using Your Records To Make Loan Decisions 
AB189 Applying for a Loan 
AB190 Understanding the Cost of Borrowing Money 
AB191 Calculating Interest Payments 
AB192 Leasing Vs. Borrowing To Buy Equipment 
AB193 Mortgage Loans Vs. Land Contracts 
AB194 Borrowing and Using Operating Credit 
AB195 When To Consolidate Farm or Business Loans 
AB196 Expand Your Business or Reduce Your Debt? 

Business Risk and Liability
AB220 Adjusting for Farm Business Risk 
AB221 Using Insurance To Manage Risk 
AB222 Deciding Where Insurance Is Needed 
AB223 Life Insurance as a Farm Business Tool 
AB224 Landlord-Tenant Rights and Liabilities 
AB225 The Liability Risks of Chemical Hazards and Pollution 
AB226 Employee-Employer Rights and Liabilities
AB227 Understanding Water Rights of Land Owners

Government Programs
AB201 Finding Help Using USDA Programs
AB202 Why We Have Farm Policies and Programs
AB203 FARM LAWS: Understanding the 2014 Farm Bill
AB204 FARM LAWS: The Role of Commodity Programs
AB205 FARM LAWS: How Uncle Sam Provides Loans to Producers
AB206 How Policy Goals Take Shape and Change
AB207 FARM LAWS: Political Change Brings Policy Reforms
AB209 FARM LAWS: Setting Payment and Income Limits
AB210 FARM LAWS: The Impact of Federal Dairy Programs
AB211 FARM LAWS: Why the CRP Remains Popular
AB212 FARM LAWS: Food Issues Get Farm Bill Votes
AB213 FARM LAWS: Understanding How USDA Spends Its Budget

AQUACULTURE LIBRARY
AC001 Understanding Aquaculture and Its Future Potential
AC002 History of Aquaculture
AC003 Careers in Aquaculture
AC004 Is Aquaculture for You?
AC005 Choosing the Right Aquaculture ProductAgEdNet.com
a service of Stewart-Peterson, Inc.
137 South Main
West Bend, WI 53095

http://www.agednet.com
Toll-free phone number:
800 236-7862

AC006 Understanding Water Requirements of Fish
AC007 Production Costs in Aquaculture
AC008 Feeds and Feeding for Fish Production
AC009 Exploring Aquaculture Systems
AC010 Producing Vs. Buying Aquaculture Seedstock
AC011 Harvesting Your Aquaculture Crop
AC012 Combining Aquaculture With Hydroponics
AC014 Aquaculture Resources
AC101 Geography of Aquaculture
AC102 Common and Scientific Names and Traits of Cultured Aquatic Animals
AC103 Common and Scientific Names and Traits of Cultured Aquatic Plants
AC104 Functional Anatomy of Fish
AC105 Functional Anatomy of Crustaceans
AC106 Functional Anatomy of Clams
AC107 Basics of Marketing Fish
AC108 Spawning Fish
AC109 Culturing Food Fish 
AC110 Culturing Ornamental or Hobby Fish 
AC111 Culturing Oysters, Clams, Crayfish and Shrimp 
AC112 Culturing Frogs
AC113 Nutritional Needs of Fish 
AC114 Feeding Fish
AC115 Managing the Health of Aquatic Animals
AC116 Maintaining and Managing Water Quality
AC117 Water Volumes and Measurements
AC118 Parasitic Diseases of Fish
AC119 Bacterial Diseases of Fish
AC120 Viral Diseases of Fish
AC121 Noninfectious Diseases of Fish
AC122 Pond and Cage Construction
AC123 Closed or Recirculating Systems
AC124 Writing a Business Plan for Aquaculture

BIOTECHNOLOGY LIBRARY
Understanding Biotechnology
BT101 Introduction to Biotechnology
BT102 Understanding DNA, Genes and Chromosomes
BT103 Mapping and Sequencing Genetic Information 
BT104 Developing Technologies from Embryo Research
BT105 Understanding Stem Cell Discoveries
BT106 Basic Biotechnology of Plant Reproduction
BT107 Genetic Engineering of Plant Life
BT108 Understanding Clones and Transgenic Animals
BT109 Producing Clones of Animals
BT110 Risks and Rewards in New Technology
BT111 Why Regulate Biotechnology?
BT112 Who Regulates Biotechnology?

Applying Biotechnology
BT114 Improved Food Products and Supply Using Biotechnology
BT115 Biotechnology and the Safety of Food
BT116 Building Sustainable World Food Supplies
BT117 Answering Questions Food Consumers Ask
BT118 Biotech: The Environmental Benefits
BT119 Biotech: The Environmental Risks
BT120 Biotech Trees and Forests in Your Future
BT121 Pursuing the Perfect Christmas Tree
BT122 Harvesting Products From Transgenic Animals
BT123 Animal Organs and Tissues for Human Use
BT124 Using Our Knowledge of Genes and Genomes
BT125 Genetically Engineering Vaccines
BT127 Using Biotechnology To Improve Plant Production and Quality
BT128 Using Biotechnology To Alter, Control and Improve Plant Production
BT129 Developing Crops That Fight Insects
BT130 Improving Livestock and Dairy Production
BT131 Looking Ahead: The Biotech Impact

CROP SCIENCE LIBRARY
Crop Technology
CS101 Reducing Herbicide Rates
CS105 Calculating Fertilizer Needs & Costs
CS107 Calculating Nutrient Credits for Crops
CS109 Using Fertilizer Based on Soil Texture
CS110 Fertilizer Value of Applied Manure
CS111 Using Manure as Fertilizer
CS112 Manure as Nitrogen Source for Corn
CS113 City Sewage Use on Crop Land
CS114 Fertility & Alfalfa Winter Injury
CS208 Understanding Integrated Pest Management
CS209 The Purpose of Using Pesticides
CS210 Reading Chemical Container Labels
CS211 Understanding Pesticide Safety
CS212 Using Pesticides Responsibly
CS213 Calibrating Pesticide Equipment
CS024 Better Pastures Needed
CS025 Alternative Perennial Forage Systems
CS026 Alternative Perennial Grass Crops
CS027 Ensiled Feeds
CS028 Grazing Management

Important Crops
CS116 Corn 
CS117 Soybeans 
CS118 Potatoes 
CS119 Wheat 
CS120 Barley 
CS121 Oats 
CS122 Rice
CS123 Food Legumes
CS124 Forage Legumes and Grasses
CS125 Sugar beets and Sugarcane
CS126 Cotton
CS127 Other Oilseed Crops
CS128 Specialty Crops

Plant Science
CS301 Origin and Development of Cultivated Plants 
CS302 Geographical Distribution of Plants
CS303 Classifying and Naming Plants or Plant Taxonomy 
CS304 Structure of Plants
CS305 Anatomy of Plants
CS306 Properties of Soils
CS307 Role of Water in Plants
CS308 Essential Nutrients and Their Roles
CS309 Effect of Temperature on Plants
CS310 Light and Plants
CS311 Understanding Photosynthesis
CS312 Understanding Plant Respiration
CS313 Basics of Plant Growth
CS314 Vegetative Growth
CS315 Propagation of Plants

EQUINE LIBRARY
Equine Science
EQ101 Brief History of the Horse
EQ102 World and US Distribution of Horses
EQ103 U.S. Equine Industry 
EQ104 Classifications and Types of Horses
EQ105 Parts of a Horse
EQ106 Importance of Age
EQ107 Colors and Markings
EQ108 Marking and Identifying Horses 
EQ109 Examining Horses for Unsoundness
EQ110 Judging Horses
EQ120 Basic Horse Genetics
EQ130 Donkeys and Mules
EQ140 Feeding Horses
EQ160 Skeletal and Muscular System 
EQ170 Knowing About Equine Internal Parasites
EQ171 Controlling Internal Parasites in Horses
EQ172 Functional Anatomy of Equine Digestion
EQ173 Equine Feedstuffs and Nutrient Costs
EQ174 Aspects of Equine Exercise Physiology
EQ175 Understanding Mare Reproductive Physiology
EQ176 Stallion Reproductive Physiology
EQ177 Understanding the Equine Hoof
EQ178 Using Body Condition Scoring in Horses
EQ179 Putting Together Equine Conformation
EQ180 Owning a Horse
EQ181 Light Horse Breeds
EQ182 Draft Horse Breeds
EQ183 Horse Feeding Management
EQ184 Foaling
EQ185 The Essentials of Horse Grooming
EQ186 Horse Tools of the Trade
EQ187 Equine Dental Care
EQ188 Gaits of Horses
EQ189 Does Your Horse Think?
EQ190 Behavior and Training
EQ191 Biomechanics of Movement 
EQ200 Diseases of Horses 
EQ201 Horse Health Management 
EQ202 Poisonous Plants 
EQ203 Recognizing Stress in Horses 
EQ204 First Aid 
EQ220 Fly Control 
EQ221 Pasture Management 
EQ223 Buildings for Horses
EQ224 Waterers, Feeders and Fencing 
EQ225 Insurance and Contracts for Horses 

FARM MANAGEMENT LIBRARY
FM100 Management Library Guide

Understanding Management
FM101 The Meaning of Management in Farming 
FM102 Understanding Farm Costs and Profits 
FM103 How a Farm Becomes a Business 
FM104 Using Management Principles To Make Decisions

Planning Operations
FM110 The Value of Scheduling Efficient Use of Equipment
FM111 Calculating the Field Capacity of Farm Equipment
FM112 Planter Cost Vs. Planter Capacity 
FM113 Calculating Combine Capacity Vs. Harvest Requirements 
FM114 Cotton Picker Vs. Stripper, Capacity and Efficiency 
FM115 Calculating Crop Labor Requirements 
FM116 Labor Required for Livestock and Dairy Enterprises 
FM117 Planning a Farm Labor Work Schedule 
FM118 Finding, Hiring And Managing Farm Labor 
FM119 Farm Labor Wages, Salaries and Incentives
FM120 Maintaining a Safe Milk Supply

Making Cost Control Decisions
FM125 Understanding Your Cost Control Alternatives 
FM126 Improving Yields To Reduce Crop Costs 
FM127 Learn Buying Skills To Make Wise Purchases 
FM128 Making Farm Equipment Decisions 
FM129 Planning a Farm Equipment System 
FM130 Understanding Farm Equipment Costs 
FM131 Selecting the Most Efficient Tractor 
FM132 Understanding Combine Efficiency and Costs 
FM133 Estimating Fuel Requirements for Farm Operations 
FM134 Using Custom Work To Reduce Fixed Costs 
FM135 Own, Lease or Rent Farm Equipment 
FM136 Buying New or Used Equipment 
FM137 When To Trade and When To Keep Used Farm Equipment 
FM138 More Labor or Larger Equipment?
FM139 Managing the Cost of Moisture in Marketing Grain
FM140 Reducing the Cost of Energy for Drying Grain
FM141 Choosing A Tillage System To Save Soil and Reduce Costs
FM142 Reviewing the Concepts of Managing Input Costs
FM143 Managing the Cost of Financing Purchases

Making Production Decisions
FM105 Finding Sources for Management Information
FM106 Using Cooperative Extension for Management Information
FM121 Finding Useful Weather Forecasts
FM122 Understanding Growing Degree Days
FM123 Adjusting Operations to Weather Changes
FM150 Deciding To Diversify or Specialize
FM151 Selecting a Profitable Combination of Crops
FM152 Selecting Profitable Livestock Enterprises
FM153 Deciding When To Expand an Enterprise
FM154 Deciding When To Expand a Dairy Herd
FM155 Deciding When To Buy and Finish Feeder Pigs
FM156 Deciding When To Feed More Cattle
FM157 Game Farms and Other Alternative Enterprises
FM158 Choosing Organic Vs. Conventional Farming

Estimating Production Costs
FM161 Cost of Producing Corn
FM162 Cost of Producing Grain Sorghum
FM163 Cost of Producing Oats
FM164 Cost of Producing Barley
FM165 Cost of Producing HRW Wheat
FM166 Cost of Producing SRW Wheat
FM167 Cost of Producing Spring, Durum and Other Classes of Wheat
FM168 Cost of Producing Rice
FM169 The Cost of Producing Cotton
FM170 Cost of Producing Soybeans
FM171 Cost of Producing Sunflowers
FM172 Cost of Producing Flaxseed and Canola
FM173 Cost of Producing Sugar Beets
FM174 Cost of Producing Sugarcane
FM175 Cost of Producing Potatoes
FM176 Cost of Producing Tree Fruit
FM177 Cost of Producing Grapes
FM178 Cost of Raising Farrow-to-Finish Hogs
FM179 Cost of Producing or Finishing Feeder Pigs
FM180 Cost of Producing Feeder Calves
FM181 Cost of Feeding Cattle
FM182 Cost of Producing Milk
FM183 Cost of Producing Sheep

Farm Safety
SF001 Safety Issues: Silo Gas
SF002 Protecting Children From Farm Accidents
SF003 Preventing Farm Fires
SF004 Portrait of a Farm Accident
SF005 Static Electricity and Refueling Dangers
SF006 Safety First with Anhydrous Ammonia
SF007 Keeping Safe From Weather Problems
SF008 Personal Protective Equipment (PPE)

FFA & LEADERSHIP LIBRARY
Personal Finance
PF001 Planning Personal Spending
PF002 Saving To Meet Your Goals
PF003 Earning Money
PF004 Using Financial Institutions To Manage Your Spending
PF005 The Role of Credit
PF006 Credit Card Basics
PF007 The Problem of Identity Theft
PF008 Saving Money on Food

Leadership
LS101 What It Means To Be a Leader 
LS102 How To Choose Your Leaders 
LS103 How You Can Learn To Be a Leader
LS104 What Leaders Need To Know About People
LS105 How Successful Leaders Motivate People 
LS106 How You Can Improve Your Leadership Skills 
LS107 What Leaders Need To Know About Communication
LS108 Learning to Speak and Write Effectively 
LS109 How Leaders Keep Themselves Informed 
LS110 Using "Teams" To Reach Your Goals 
LS111 Leading the Team Toward Its Goals 
LS112 Taking the Lead in Your Group or Community 
LS120 Writing a News Story
LS121 Writing a Press Release

Ethical Communication Skills
LS130 Ethics: What's It All About?
LS131 Safe and Responsible Internet Use
LS132 Choosing Good Internet Sources
LS133 The Power of Polished Presentations
LS134 Basic Copyright Concepts
LS135 Understanding Fair Use of Copyrighted Material
LS136 Plagiarism
LS137 The Power of Seeing
LS138 Communicating Through Photo Stories
LS139 Communicating Through PowerPoints®

National FFA
NFFA01 History of the FFA
NFFA02 Standards of an FFA Member
NFFA04 FFA Official Dress
NFFA05 The FFA Creed
NFFA06 The FFA Degrees
NFFA07 Your Supervised Agricultural Experience (SAE)

FOOD SCIENCE LIBRARY
Beginning Lessons
FS001 Understanding Food Labels
FS002 Breakdown of the Nutritional Facts Panel
FS003 Understanding USDA's MyPyramid
FS004 Understanding Food Additives 
FS005 Food Front Labeling and Advertisements
FS006 Food Packaging and Prices
FS007 Dietary Guidelines for Americans
FS008 Understanding the MyPlate Graphic

Food Production and Processing
FS101 Overview of the Food Industry
FS102 Chemistry of Foods
FS103 Nutrition and Digestion
FS104 Common Unit Operations in Food Processing
FS105 Quality Factors in Foods
FS106 Avoiding Food Deterioration
FS107 Heat Preservation and Processing
FS108 Cold Preservation and Processing
FS109 Food Dehydration and Concentration
FS110 Processing Foods With Radiant and Electrical Energy
FS111 Fermentation in Food Production
FS112 Maintaining Quality Milk Production
FS113 Dairy Products
FS114 Meat Production, Grading and Tenderness
FS115 Meat Preparation and Processed Meats
FS116 Poultry Production
FS117 Egg Production
FS118 Fish and Shellfish as Food Source
FS119 Fats and Oils in Food Products
FS120 Grains and Legumes in Cereal and Baking
FS121 Processing Wheat, Corn and Other Grains
FS122 Fruits and Vegetables
FS123 Beverage Production
FS124 Confectionery and Chocolate Products

Food Production Safeguards
FS125 Food Packaging
FS126 Wastewater and Food Processing
FS127 Food Safety
FS128 Governmental Regulation and Nutrition Labeling

HORTICULTURE LIBRARY
Landscaping
HT001 Starting on Landscape Planning and Design
HT002 Selecting Plants for Your Yard
HT003 Introduction to Hardscape Materials
HT004 Introduction to Turf Grasses
HT005 Turf Care: Mowing, Watering and Fertilizing
HT006 Controlling Turf Weeds, Diseases and Insects
HT007 Planting New Turf

Urban Horticulture
HT301 What Is Urban Horticulture? 
HT302 Sustainability in the Urban Landscape 
HT303 Using Native Plants
HT304 Selecting Urban Trees
HT305 Tree City USA
HT306 Community Supported Agriculture
HT307 Community Involvement in Urban Horticulture
HT126 Gardening in Containers and Small Spaces

Floral Design
HT040 Emergency Planning for the Floral Shop
HT041 Daily Safety in the Floral Shop
HT042 Floral Design Tools and Supplies
HT043 Selection of Wire and Wiring Techniques Used in Floral Design
HT021 Basic Steps To Creating Floral Arrangements
HT022 Understanding the Elements of Floral Design
HT023 Learning To Use Floral Design Principles
HT024 Designing Floral Arrangements
HT044 Dynamics of Color in Floral Design
HT045 Boutonnieres and Floral Pocket Squares
HT046 Creating a Corsage
HT018 Care and Handling of Cut Flowers
HT019 Drying Flowers To Expand Your Markets
HT020 Forcing Flowers and Bulbs To Bloom Early

Floriculture
HT011 The Basics of Cut Flower Production
HT012 Getting Started With Field-Grown Cut Flowers
HT013 Growing Flowers for Cutting and Drying
HT014 Controlling Weeds in Field-Grown Cut Flowers
HT015 About Insects That Attack Cut Flowers
HT016 Controlling Insects in Field-Grown Flowers
HT017 Diagnosis and Control of Floral Crop Damage
HT025 Learning About Chrysanthemums
HT026 Growing Potted Mums
HT027 Growing Hardy Fall Mums
HT028 Controlling Growth of Mums
HT029 Growing Greenhouse Poinsettia Plants
HT030 The Care, Feeding and Marketing of Poinsettia Plants
HT201 Comparing Markets for Flowers and Plants
HT203 Improving Your Plant and Flower Business
HT204 Merchandising Flowers Through Supermarkets
HT205 Displaying Flowers To Attract Buyers
HT206 Building a Successful Floral Sales Team
HT207 Getting Started in Plant and Floral Sales
HT208 Sharpening Your Floral Sales Skills

Ornamentals
HT008 The Basics of Bedding Plant Production
HT009 The Basics of Perennial Plant Production
HT010 Choosing Perennial Growing Methods

Greenhouse Technology
HT210 Choices To Make When Building a Greenhouse
HT211 Selecting a Greenhouse Growing Medium
HT212 Managing pH of Greenhouse Growing Media
HT213 Feeding Greenhouse Plants
HT214 Guides to Nutrient Deficiency in Plants
HT215 Understanding Micronutrients
HT216 Managing Greenhouse Micronutrients
HT217 Balancing Greenhouse Micronutrients
HT218 Calculating PPM for Greenhouse Applications
HT219 Irrigation of Greenhouse Plants
HT220 Understanding Irrigation Water Quality
HT221 Correcting Irrigation Water Quality
HT222 Managing Water Quality Problems
HT223 Balancing Air, Water and Media for Plants
HT224 Controlling Greenhouse Weeds
HT225 Controlling Height of Greenhouse Plants
HT226 Regulating Growth of Greenhouse Crops
HT227 Managing Greenhouse Insects
HT228 Using IPM for Greenhouse Production
HT229 Guide to Scouting Greenhouse Pests
HT230 Identifying Major Greenhouse Pests
HT231 Biological Control of Greenhouse Pests
HT232 Controlling Major Greenhouse Insects
HT233 Understanding Greenhouse Pesticides
HT234 How To Diagnose Plant Disease Problems

Hydroponics
HT151 Introduction to Hydroponic Crop Production
HT152 Feeding Hydroponic Plants
HT153 Hydroponic Growing Mediums
HT154 Water Culture Hydroponics Systems
HT155 Aggregate Culture Hydroponics Systems

Fruits
HT112 Introduction to Apple Production
HT113 Introduction To Pear Production
HT128 Getting Started Growing Strawberries
HT129 Training and Maintaining Strawberries
HT130 Getting Started Growing Raspberries
HT131 Training and Maintaining Raspberries
HT132 Getting Started Growing Blueberries
HT133 Caring for Blueberry Bushes

Garden Preparation
HT120 Starting A Home Vegetable Garden
HT121 Understanding Garden Soils
HT122 Composting for Beginners
HT123 Fertilizing Soil To Feed Garden Plants
HT124 Controlling Home Garden Pests
HT125 Selecting Vegetables for Your Home Garden

HT127 Using Intensive Gardening Techniques
HT142 Garden Mulching

Fruit and Vegetable Marketing 
HT160 Sources of Produce Market Facts
HT161 Understanding Produce Market Reports
HT170 Finding Markets for Fruit
HT171 Understanding Sources of Fruit Supply
HT172 Understanding Fruit Demand
HT173 Understanding Fruit Market Prices
HT174 Value of Fruit Market Information
HT270 Identifying Fruit Market Routes
HT271 Planning Fruit Market Routes
HT272 Understanding the Outlook for Fruit Crops
HT273 Making Fruit Market Pricing Decisions
HT177 Understanding Vegetable and Potato Supplies
HT178 Understanding Demand for Vegetables and Potatoes
HT179 Understanding Potato and Vegetable Market Prices
HT280 Identifying Potato and Vegetable Market Routes
HT281 Planning Vegetable Market Routes
HT282 Potato and Vegetable Marketing Decisions

LARGE ANIMAL SCIENCE LIBRARY
General
LA001 Livestock Performance Data
LA002 Livestock Growth and Development
LA003 Marketing Livestock
LA004 Livestock Breeding Systems
LA005 Farm Animal Reproductive Physiology
LA006 Biotechnology in the Livestock Industry
LA007 Biosecurity and Healthy Livestock
LA008 Livestock Rations and the Net Energy System
LA009 Ruminant Nutrition
LA010 Nonruminant Nutrition
LA011 Manure and Nutrient Management
LA012 Sources and Control of Livestock Odors
LA013 Handling Livestock
LA014 The Role of Hormones in Improving Animal Reproduction
LA015 Quality Assurance
LA016 Show Ring Ethics and Sportsmanship

Large Animal Environmental Topics
LA030 Permitting Requirements for Large Livestock Operations 
LA031 Locating a Large-Scale Livestock Operation To Reduce Odor Conflict 
LA032 Factors Affecting Livestock Odor Perception 
LA033 Measuring Odors From Livestock Operations
LA034 Ammonia Emissions From Livestock Facilities
LA035 Manure Storage and Handling 
LA036 Reducing Nutrient Excretion From Livestock
LA037 Emergency Action Plans for Livestock Producers 
LA038 Community Relations for Large Livestock Operations 
LA039 Monitoring for Environmental Stewardship 
LA040 Alternative Manure Uses 
LA041 Water Usage for Livestock Operations

Swine
LA110 The Swine Industry
LA111 Breeds of Swine
LA112 Selecting Feeder Pigs
LA113 Raising and Selling Market Hogs
LA114 Market Hog Nutrition
LA115 Nutrition for Gestating and Lactating Sows
LA116 Nutrition for Weaned Pigs
LA117 Swine Health
LA118 Estrous Synchronization and Heat Detection for Swine
LA119 Artificial Insemination in Swine
LA120 Gilt Management
LA121 Selecting Breeding Stock
LA122 Confinement Vs. Open Housing for Hogs
LA124 Providing Space for Healthy Hogs
LA125 Genetic Evaluation in Pork Production
LA126 Managing a Swine Breeding Herd
LA127 Farrowing Management
LA210 Swine Efficiency Factors
LA211 Pig Flow in Large-scale Swine Operations
LA212 Components of a Swine Finishing Contract
LA213 Marketing Hogs in the 21st Century

Sheep
LA130 The Sheep Industry
LA131 Sheep Breeds
LA132 Selecting Feeder Lambs
LA133 Marketing Lambs and Wool
LA134 Nutrition of Lambs
LA135 Raising Show Lambs
LA136 Nutrition of the Ewe Flock
LA137 Sheep Health
LA138 Sheep Breeding
LA139 Wool and Wool Products
LA140 Artificial Insemination in Sheep
LA141 Sheep Efficiency Factors

[bookmark: GOATS]Goats
LA060 Goats as Another Livestock Option
LA061 Goat Breeds
LA062 Raising Goats for Meat
LA063 Raising Dairy Goats
LA064 Raising Goats for Fiber
LA065 Goat Feeding and Nutrition
LA066 Goat Herd Health and Housing
LA067 Goat Reproduction and Efficiency Factors
LA068 Marketing Goat Meat, Milk, Fiber and Other Products

Beef
LA150 The Beef Industry
LA151 Beef Breeds
LA152 Selecting Feeder Cattle
LA153 Raising and Selling Market Cattle
LA154 Nutrition of Market Cattle
LA155 Nutrition of the Cow Herd
LA156 Weaning Management
LA157 Beef Cattle Health
LA159 Improving Beef Cow Reproduction
LA160 Getting Beef Calves Started on Feed
LA161 Nutrition of Growing and Finishing Cattle
LA162 Guides to Beef Cattle Feed Bunk Management
LA163 Using Growth Promotants for Cattle
LA164 Understanding BSE, or Mad Cow Disease
LA165 Beef Efficiency Factors

Beef/Dairy
LA170 Estrous Synchronization and Heat Detection in Cattle
LA171 Artificial Insemination in Cattle
LA172 Calving Management
LA173 Heifer Development and Management
LA174 Understanding Cattle Handling Psychology
LA176 Detecting Heat To Improve AI Success
LA177 Bovine Semen Collection and Processing

Dairy
LA180 The Dairy Industry
LA181 Dairy Breeds
LA182 Feedstuffs for Dairy Production
LA183 Lactation Nutrition
LA184 Dry Cow Management
LA185 The Lactation Curve
LA186 Milking Protocol
LA187 Dairy Herd Health
LA188 Dairy Herd Reproduction
LA189 Milk and Milk Products
LA190 Understanding the Components of Milk
LA191 Milking Machine Maintenance
LA192 Responsible Drug Use for Dairy Cows
LA193 The Art of Herdsmanship
LA194 Dairy Efficiency Factors

Evaluation and Exhibition
LA301 Logistics of Livestock Judging Contests
LA302 Logistics of Skillathon Contests
LA303 Livestock Terminology
LA304 Oral Reasons in Livestock Judging
LA305 Logistics of Meats Judging Contests
LA306 Terminology for Meats Judging Contests
LA307 Identifying Meat Cuts
LA308 Yield and Quality Grading of Beef Carcasses
LA309 Hog Carcass Evaluation
LA310 Lamb Carcass Evaluation
LA311 Reasons in Meats Judging Contests
LA312 Logistics of Dairy Judging Contests
LA313 Using the Unified Dairy Cow Scorecard
LA314 Body Condition Scoring in Dairy and Livestock
LA315 Logistics of Livestock Shows
LA316 Preparing and Exhibiting Market Beef Cattle
LA317 Preparing and Exhibiting Market Lambs
LA318 Preparing and Exhibiting Market Swine
LA319 Logistics and Preparation for a Junior Livestock Sale
LA320 Preparing and Exhibiting Dairy
LA321 Preparing and Exhibiting Dairy Goats
LA322 Preparing and Exhibiting Meat Goats

MARKETING LIBRARY
MK100 Marketing Library Guide

Understanding Markets - Introductory
MK101 What Is Agricultural Marketing?
MK102 The ABCs of Supply, Demand and Price
MK103 Finding Market Alternatives for Grain
MK104 Finding Market Alternatives for Livestock
MK105 The Value of Grain Market Information
MK106 The Value of Livestock Market Information
MK107 The Value of Cotton Marketing Information
MK108 Understanding Ag Market Pricing Tools

Understanding Markets - Futures
MK109 Understanding Futures Prices
MK110 How Futures Contracts Are Traded
MK111 Linking Cash and Futures Markets
MK112 Understanding Volume and Open Interest
MK113 Reasons for Trading in Futures
MK114 Getting Started Trading Futures
MK115 Placing Orders To Buy or Sell Futures
MK116 Using Futures To Set Commodity Price

Understanding Markets - Options
MK117 Understanding Options Prices
MK118 Understanding Options Terms
MK119 How Options Are Priced
MK120 Why Buy or Sell Options?
MK121 Calculating Options Hedging Results
MK122 Pricing with Options Vs. Futures
Understanding Crop Prices
MK201 Finding Grain and Cotton Market Information
MK202 Understanding Cash Grain Prices
MK203 Understanding Spot Cotton Prices
MK204 How Crop Reports Influence Prices
MK205 Understanding Grain Market Supply
MK206 Understanding Cotton Supply
MK207 How Export Reports Influence Prices
MK208 Understanding Grain Market Demand
MK209 Understanding Cotton Demand
MK210 Balancing Grain and Soybean Supply-Demand
MK211 Understanding Cotton Supply-Demand Balance
MK212 Tracking World Grain and Oilseed Markets
MK213 Tracking World Cotton Markets
MK214 The Impact of Weather on Crop Prices

Understanding Livestock Prices
MK251 Finding Livestock Market Information
MK252 Understanding Cash Livestock Prices
MK253 Understanding Cattle Supply
MK254 Understanding Hog Supply
MK255 Understanding Dairy Cattle Supply
MK256 Understanding Milk Supply
MK257 Understanding Sheep and Lamb Supply
MK258 Understanding Cattle Demand
MK259 Understanding Hog and Feeder Pig Demand
MK260 Understanding Dairy Cattle Demand
MK261 Understanding Milk Demand
MK262 Understanding Lamb Demand
MK263 Balancing Meat Supply With Demand
MK264 Balancing U.S. Milk Supply With Demand
MK265 Balancing Wool Supply With Demand
MK266 The Impact of Weather on Livestock Prices

Using Futures and Options Markets
MK301 Using Basis in Grain Marketing
MK302 Using Basis in Livestock Marketing
MK303 Using Basis in Cotton Marketing
MK304 How Grain Farmers Use Futures
MK305 How Livestock Farmers Use Futures
MK306 How Cotton Growers Use Futures
MK307 Pricing Grain Before It's Produced
MK308 Using Options To Price Growing Crops
MK309 Pricing Grain Held in Storage
MK310 Using Options To Price Stored Crops
MK311 Pricing Cotton Before It's Produced
MK312 Using Options To Price Cotton
MK313 Pricing Cotton Held in Storage
MK314 Earn Price Gains After Selling Cotton
MK315 Cross Hedging Grain Sorghum in Corn Futures
MK316 Selective Pricing of Grain Crops
MK317 Selling Options To Increase Prices
MK318 Using Options To "Repurchase" Crops
MK319 Pricing Fed Cattle Before Buying Feeders
MK320 Pricing Hogs Before Buying Feeders
MK321 Pricing Cattle and Hogs While on Feed
MK322 Locking in Cattle Feeding Profit Margins
MK323 Selective Pricing of Cattle and Hogs
MK324 Pricing Feeder Cattle Purchases
MK325 Hedging Feed Purchases on Futures
MK326 Using Options To Price Purchases
MK327 Pricing Milk Before It's Produced

Marketing Decisions - Crops
MK401 Selecting Markets for Grain and Soybeans
MK402 Selecting Markets for Cotton
MK403 Selecting Cash Grain Market Routes
MK404 Selecting Cotton Market Routes
MK405 Making Grain and Soybean Storage Decisions
MK406 Locking in Grain or Soybean Storage Profits
MK407 Understanding the Market Outlook for Crops
MK408 Using Technical Analysis To Forecast Prices
MK409 Making Crop Pricing Decisions
MK410 Where To Get Crop Marketing Advice

Marketing Decisions - Livestock
MK421 Selecting Markets for Cattle
MK422 Selecting Markets for Hogs
MK423 Selecting Markets for Dairy Cattle
MK424 Selecting Markets for Sheep, Lambs and Wool
MK425 Moving Cattle and Hogs to Market
MK426 Planning Livestock Market Routes
MK427 Understanding Market Outlook for Hogs
MK428 Understanding the Market Outlook for Cattle
MK429 Making Cattle Marketing Decisions
MK430 Making Hog Market Decisions
MK431 Marketing Feeder Pigs
MK432 Marketing Dairy Beef
MK433 Marketing Sheep and Lambs
MK434 Sources of Livestock Marketing Advice

Market Planning
MK451 Why Plan Marketing?
MK452 Getting Started on Market Planning
MK453 Five Basic Steps to Market Planning
MK454 Projecting Costs for Market Planning
MK455 What Prices Can You Expect for Your Plan? 
MK456 How To Forecast a Selling Price Range
MK457 Consider Pricing and Storage Alternatives
MK458 Putting Your Plan on Paper
MK459 Carrying Out Your Plan
MK460 Following Trends To Trigger Pricing
MK461 Using Crop Reports With Pricing Plans
MK462 Adjusting Plans To Weather Changes
MK463 Plan Before Buying or Selling Cattle
MK464 Plan Before Buying Feeders or Selling Hogs
MK465 Adjusting Plans With Meat Reports
MK466 Adjusting Plans With Cattle on Feed Reports
MK467 Adjusting Plans With Hogs and Pigs Reports
MK468 Why Plan When Using an Advisory Service?
MK469 Understanding Advisory Information
MK470 Planning With Advisory Information
MK471 Using Market Scenario Planning℠

NATURAL RESOURCE SYSTEMS LIBRARY
Natural Science
NR001 Environment, Ecology and Ecosystem Defined
NR002 Understanding Nature's Food System
NR003 What Makes Ecosystems Work?
NR004 Finding and Managing U.S. Ecosystems
NR005 The Importance of Grasslands
NR006 The Place of U.S. Forests
NR007 Streams, Rivers, Lakes and Oceans
NR008 Understanding Wetlands
NR009 The Place of Humans in Ecosystems
NR010 Understanding the Biosphere Where We Live
NR011 Population Growth and Our Environment
NR012 How Americans Use Land Resources
NR013 Understanding Soil and Land Use
NR014 Making Land Use Decisions
NR015 The Value and Cost of Quality Water
NR016 Defining and Understanding Water Quality
NR017 The Human Impact on Water Quality
NR018 Understanding Water Quality Regulations
NR019 Protecting Water Quality
NR020 Protecting Water From Nitrate Pollution
NR021 Protecting Water From Phosphorus Pollution
NR022 Protecting Water From Household Chemicals
NR023 Understanding Groundwater Systems
NR024 Groundwater Contamination
NR026 The Importance of Clean, Healthy Air
NR027 How Air Becomes Polluted
NR028 Understanding Acid Rain
NR029 How Air Quality Is Regulated
NR030 Understanding and Managing Waste
NR031 Recycling and Reducing Municipal Solid Waste
NR032 Disposing of Solid Waste
NR033 Disposal of Sewage and Liquid Waste

Wildlife
NR034 Understanding the Value of Wildlife
NR035 What Is an Endangered Species?
NR036 Understanding Wildlife Habitat
NR037 Managing Woodlands for Wildlife
NR038 Managing CRP Land for Wildlife
NR039 Attracting Wildlife on Small Acreage
NR040 Controlling Deer Damage
NR041 Protecting Gardens From Rabbits
NR042 Saving America's Endangered Fish
NR043 Understanding Pacific Salmon
NR045 Restoration of the Trumpeter Swan
[bookmark: _Hlt525968559]NR046 Causes of Animal Wildlife Population Losses
NR047 Tips for Observing Wildlife in the Forest
NR048 Who Lives in This Forest?
NR049 Learning About Venomous Snakes

Going Green
NR060 The History and Uses of Paper
NR061 Making Pulp From Recycled Materials
NR062 Making Pulp From Plant Materials
NR063 Basic Papermaking Techniques
NR064 Advanced Papermaking Techniques

Agriculture and Environment
NR101 How Agriculture Provides for Human Needs
NR102 Agriculture's Impact on Our Environment
NR103 Effects of Agricultural Pollutants
NR204 Understanding Nonpoint Pollution
NR105 Defining and Understanding Soil Resources
NR106 Understanding Soil Texture and Structure
NR107 Understanding Soil Erosion and Degradation
NR108 Basics of Soil Erosion Control
NR109 Making and Using Farm Conservation Plans
NR120 The Value of Chemicals Used in Farming
NR121 Understanding the Nature of Ag Chemicals
NR122 Reducing the Risk of Using Chemicals
NR123 The Risk of Pesticides in Groundwater
NR124 Understanding Ag Chemical Regulations
NR125 An Introduction to Sustainable Agriculture
NR132 Farm Practices To Improve Water Quality
NR135 Protecting Private Rural Well Water
NR136 Protecting Honeybees From Pesticides and Other Risks
NR137 Natural Methods of Insect Control
NR138 Merits of Mechanical Weed Control
NR139 Using Wind Energy

[bookmark: ENERGY]Renewable and Alternative Energy Sources 
NR150 Meeting Future Energy Needs 
NR151 Exploring Renewable and Alternative Energy Sources 
NR152 Harnessing Solar Power 
NR153 The History and Development of Wind Power 
NR154 Wind Power for Farms, Homes and Communities 
NR155 Ethanol and Other Alternative Fuels 
NR156 Energy-Efficient Buildings and Facilities 
NR157 Paying for Energy Projects

U.S. Forests and Forestry
NR175 Understanding Our Forest Resources
NR176 Forest Regions and Types of Trees
NR177 Identifying the Trees in Your Forest
NR178 Understanding the Threats to Our Forest Resources
NR179 Preventing and Controlling Wildfire Losses

Forest Management
NR180 History of Modern Forest Management
NR181 Understanding Best Management Practices
NR182 Planning for Multiple Use of Forests
NR183 Planting Trees To Start or Renew a Forest
NR184 Managing Southern Pines
NR185 Managing Aspen Forests for Wood and Wildlife
NR186 Forest Stand Improvement Practices
NR187 The Purpose and Practice of Thinning Forests
NR188 The Purpose and Practice of Pruning Forest Trees
NR189 Planning Roads for Forest Operations
NR190 Using Fire To Manage a Forest
NR191 Using a Compass or GPS in Forest Management
NR192 Managing Forest Pests and Diseases

Forest Harvest and Marketing
NR193 Deciding When and How To Harvest Trees
NR194 Best Management Harvesting Practices
NR195 Learning To "Cruise" Standing Timber
NR196 Measuring Volume of Logs or Pulpwood
NR197 Marketing Your Timber

ORGANIC LIBRARY
Basic Concepts
OR101 History and Principles of Organic Agriculture 
OR102 What Is a Certified Organic Farm? 
OR103 What To Consider Before Becoming an Organic Farmer 
OR104 Finding Markets for Organic Products 
OR105 Making the Transition to Organic Agriculture 
OR106 How To Become a Certified Organic Producer 

Organic Management 
OR107 Selecting Organic Farming Enterprises 
OR108 Basic Soil Management for Organic Farms 
OR109 Plant Nutrients for Organic Crops 
OR110 Tillage Options for Organic Crops 
OR111 Weed Management for Organic Growers 
OR112 Organic Insect and Plant Disease Control
 
Producing Organic Crops
OR113 Planning Organic Crop Rotations
OR114 Growing Organic Vegetables 
OR115 Growing Organic Tomatoes 
OR116 Producing Organic Tree Fruit and Nuts 
OR117 Producing Organic Berries 
OR118 Growing Organic Alfalfa 
OR119 Growing Organic Corn or Small Grains 
OR120 Growing Organic Soybeans 
OR121 Growing Organic Rice 

Producing Organic Livestock Products
OR122 Planning Organic Animal Enterprises 
OR123 Producing Organic Milk 
OR124 Producing and Marketing Organic Beef 
OR125 Producing and Marketing Organic Pork 
OR126 Producing Organic Eggs, Broiler Chickens or Turkeys 

POULTRY SCIENCE LIBRARY
Introductory
PT101 History and Growth of U.S. Poultry Industries
PT102 History and Development of Poultry Science

Poultry Science
PT103 Basic Avian Anatomy and Biology
PT104 Poultry Reproductive Systems
PT105 The Avian Egg, Fertilization and Embryo Development
PT106 Incubation and Hatching Systems
PT107 Poultry Species, Breeds and Varieties
PT108 Common Poultry Diseases and Parasites

PT109 Preventing Contagious Poultry Diseases
PT110 Biotechnology in Poultry Science

Poultry Production Systems
PT111 Considering Poultry Production Alternatives 
PT112 Planning Poultry Housing and Equipment Systems
PT113 Nutrition and Feeding of Poultry Flocks
PT114 Health Management of Poultry Flocks
PT115 Managing Waste From Poultry Operations
PT116 Safety Issues in Poultry Production

Marketing Poultry Products
PT117 Finding Poultry Market Information 
PT118 Understanding Poultry Production Contracts 
PT119 How Poultry and Eggs Are Inspected and Graded 
PT120 Meeting Consumer Demands and Concerns 
PT121 Developing Niche Markets for Small Poultry Producers

RISK MANAGEMENT LIBRARY
RM100 Risk Management Library Guide

Understanding Risk Management
RM001 Understanding Personal and Business Risk
RM002 Understanding the Risks in Farming
RM003 Why Are Farm and Ranch Risks Rising?
RM004 Understanding How Risk Is Managed
RM005 Measuring the Level of Risk You Face
RM006 Finding and Using Risk Management Information
RM007 Making Risk Management Decisions

Managing Production Risks
RM008 Understanding Ag Production Risk
RM108 Reviewing the History of Crop Yield Variations
RM208 Using Proven Risk-Reducing Crop Practices
RM308 Discovering New Yield Risk-Reducing Technologies
RM009 Adopting Precision Farming Strategies
RM010 Understanding the Global Positioning System
RM011 Using the GPS To Collect Information
RM012 Understanding Geographic Information Systems
RM013 Understanding Weather Risks
RM014 Finding and Using Weather Information
RM114 Understanding Uncle Sam's Safety Nets
RM015 Using Crop Insurance To Manage Risk
RM115 New, Improved Crop Insurance Tools
RM016 Using Multiple Peril Crop Insurance
RM017 Using Crop Revenue Insurance
RM018 Making Crop Insurance Decisions
RM019 Comparing Crop Insurance Choices

Managing Market Risks
RM021 Understanding Price Risk
RM022 Understanding Market Risk Management Tools
RM023 Comparing Cash Grain Contracts
RM024 Using Market Tools To Manage Price Risk
RM025 Combining Price Risk Management Tools
RM026 Planning Combinations of Risk Management Tools

Managing Legal and Financial Risks
RM027 Financial Risks Faced by Farmers
RM127 Making Farm Financial Plans
RM227 Adjusting for Farm Business Risks
RM028 Understanding Cash Flow Risk
RM029 Managing Your Cash Flow Risks
RM030 Understanding Your Financial Strength
RM031 Managing Financial Risk
RM032 Understanding Legal Risks in Farming
RM033 Legal Risks in Grain Contracts
RM034 Managing Legal Risks When Marketing Grain
RM035 Managing Legal and Human Resource Risks


SMALL ANIMAL SCIENCE LIBRARY
Introduction to Small Animals
SA101 Classifying Small Animals
SA201 Introduction to Small Animal Use

Dogs and Cats
SA102 Dog Breeds, Housing and Equipment
SA103 Dog Health and Reproduction
SA104 Dog Care and Handling
SA105 Cat Breeds, Housing and Equipment
SA106 Cat Health and Reproduction
SA107 Cat Care and Handling

Specialty Small Mammals
SA108 Rabbit Breeds, Housing and Equipment
SA109 Rabbit Health and Reproduction
SA110 Rabbit Care and Handling
SA111 Hamster Breeds, Housing and Equipment
SA112 Hamster Health and Reproduction
SA113 Hamster Care and Handling
SA114 Gerbil Breeds, Housing and Equipment
SA115 Gerbil Health and Reproduction
SA116 Gerbil Care and Handling
SA117 Rat Groupings, Housing and Equipment
SA118 Rat Health and Reproduction
SA119 Rat Care and Handling
SA120 Mouse Groupings, Housing and Equipment
SA121 Mouse Health and Reproduction
SA122 Mouse Care and Handling
SA123 Guinea Pig Breeds, Housing and Equipment
SA124 Guinea Pig Health and Reproduction
SA125 Guinea Pig Care and Handling
SA126 Chinchilla Groups, Housing and Equipment
SA127 Chinchilla Health and Reproduction
SA128 Chinchilla Care and Handling
SA129 Ferret Groups, Housing and Equipment
SA130 Ferret Health and Reproduction
SA131 Ferret Care and Handling
SA154 Administering Drugs to Small Animals
SA132 Nonhuman Primate Groups, Housing and Equipment
SA133 Nonhuman Primate Nutrition, Health and Reproduction
SA134 Nonhuman Primate Care and Handling
SA141 Miniature Livestock Groups, Housing and Equipment
SA142 Miniature Livestock Health and Reproduction 
SA143 Miniature Livestock Care and Handling

More Small Animals
SA135 Amphibian Groups, Housing and Equipment
SA136 Amphibian Nutrition, Health and Reproduction
SA137 Amphibian Care and Handling
SA138 Reptile Groups, Housing and Equipment
SA139 Reptile Health and Reproduction
SA140 Reptile Care and Handling
SA144 Fish Classification, Housing and Equipment
SA145 Fish Health and Reproduction
SA146 Fish Care and Handling
SA147 Bird Groups, Housing and Equipment
SA148 Bird Nutrition, Health and Reproduction
SA149 Bird Care and Handling

VET SCIENCE LIBRARY
Basic Systems
VS001 Animal Cells
VS002 Animal Tissues
VS003 The Skeletal System
VS004 The Circulatory System
VS005 The Respiratory System
VS006 The Renal System
VS007 The Reproductive System
VS008 The Digestive System
VS009 The Nervous System
VS010 The Endocrine System
VS011 The Immune System

Health and Nutrition
VS012 Basic Animal Nutrition
VS013 Equine Nutrition
VS017 The Physical Examination
VS020 Parturition
VS025 Blood clotting and Rodenticides
VS026 Health Tests for Livestock Shows
VS031 Necropsy
VS037 Fecal Examination for Parasites
VS038 Vital Signs
VS039 Injections

Diseases
VS014 Disease Classification
VS015 Disease Prevention
VS016 Zoonotic Disease
VS022 The Relationship of Pasteurization to Zoonotic Disease
VS018 Wound Healing
VS019 West Nile Virus
VS021 Mastitis
VS023 Kennel Cough
VS024 Equine Colic
VS027 Monday Morning Disease
VS028 Hardware Disease and Bloat
VS029 Anthrax
VS030 Cat Scratch Disease
VS032 Addison’s Disease (Hypoadrenocorticism)
VS033 Porcine Stress Syndrome
VS034 Shipping Fever Complex
VS035 The Knee Joint and Cranial Cruciate Rupture
VS036 Heaves in Horses
image1.emf


image2.jpeg


