Course Outline
Title:
Greenhouse Crops-Potted Plants
Course Number:
HOR-122

Credits:
3

Date:
May 2013
Institution:
Clackamas Community College

Outline Developed by:
Horticulture Department, Elizabeth Howley
Type of Program:
Career Technical Preparatory
Course Description:
Environmental influences on plant growth, crop scheduling, greenhouse structures and equipment. Emphasis on foliage and flowering potted plant production. Class includes a lab component.

Student Learning Outcomes:

Upon successful completion of this course, students should be able to:

1. describe the principles of plant growth as well as physiological processes,

2. analyze production techniques and systems including heating and cooling systems as well as equipment and tools,
3. distinguish assigned crops and be able to identify them as well as water, fertilizer, soil/media, light, and temperature and their role in greenhouse crop production;
4. describe plant disorders including insects and diseases as well as diagnose plant disorders,

5. define the components in integrated pest management for greenhouse crops.

Length of Course:
33 lecture hours and 11 lab hours.

Grading Method:
Letter grades (A-F) only
Prerequisites:
None
Co-requisites:
None
Recommended:
None

Required:
None
Major Topic Outline:

1. Introduction to Greenhouse Crops
a. Principles of plant growth

b. Plant physiological processes

c. Production techniques and systems

d. Plant identification

2. Growing Structures
a. Heating and cooling systems

b. Equipment and tools

3. Controlling Plant Growth
a. Water
b. Fertilizer
c. Soil/Media
d. Light
e. Temperature

4. Plant Disorders
a. Greenhouse pests
b. Plant diseases
c. Diagnosing plant disorders

CCC AAOT/ASOT GENERAL EDUCATION OUTCOMES
Course Title and Number: HOR-122

COURSE OUTLINE MAPPING CHART
Greenhouse Crops-Potted Plants

This course does not include assessable General Education outcomes

 Mark outcomes addressed by this course:

· Mark “C” if this course completely addresses the outcome. Students who successfully complete this course are likely to have attained this learning outcome.

· Mark “S” if this course substantially addresses the outcome. More than one course is required for the outcome to be completely addressed. Students who successfully complete all of the required courses are likely to have attained this learning outcome.

· Mark “P” if this course partially addresses the outcome. Students will have been exposed to the outcome as part of the class, but the class is not a primary means for attaining the outcome and assessment for general education purposes may not be necessary.

 As a result of completing the AAOT /ASOT general education requirements, students will be able to:

	WR: Writing Outcomes
	

	1. Read actively, think critically, and write purposefully and capably for academic and, in some
 cases, professional audiences.
	

	2. Locate, evaluate, and ethically utilize information to communicate effectively.
	

	3. Demonstrate appropriate reasoning in response to complex issues.
	

	SP: Speech/Oral Communication Outcomes
	

	1. Engage in ethical communication processes that accomplish goals.
	

	2. Respond to the needs of diverse audiences and contexts.
	

	3. Build and manage relationships.
	

	MA: Mathematics Outcomes
	

	1. Use appropriate mathematics to solve problems.
	

	2. Recognize which mathematical concepts are applicable to a scenario, apply appropriate
 mathematics and technology in its analysis, and then accurately interpret, validate, and
 communicate the results.
	

	AL: Arts and Letters Outcomes

	

	1. Interpret and engage in the Arts & Letters, making use of the creative process to enrich the quality of
 life.
	

	2. Critically analyze values and ethics within a range of human experience and expression to engage
 more fully in local and global issues.
	

	SS: Social Science Outcomes
	

	1. Apply analytical skills to social phenomena in order to understand human behavior.
	

	2. Apply knowledge and experience to foster personal growth and better appreciate the diverse social
 world in which we live.
	

	SC: Science or Computer Science Outcomes
	

	1. Gather, comprehend, and communicate scientific and technical information in order to explore
 ideas, models, and solutions and generate further questions.
	

	2. Apply scientific and technical modes of inquiry, individually, and collaboratively, to critically
 evaluate existing or alternative explanations, solve problems, and make evidence-based decisions
 in an ethical manner.
	

	3. Assess the strengths and weaknesses of scientific studies and critically examine the influence of
 scientific and technical knowledge on human society and the environment.
	

	CL: Cultural Literacy Outcome

	

	1. Identify and analyze complex practices, values, and beliefs and the culturally and historically
 defined meanings of difference.
	

	IL: Information Literacy Outcomes

	

	1. Formulate a problem statement.
	

	2. Determine the nature and extent of the information needed to address the problem.
	

	3. Access relevant information effectively and efficiently.
	

	4. Evaluate information and its course critically.
	

	5. Understand many of the economic, legal, and social issues surrounding the use of information.
	

� “Arts and Letters” refers to works of art, whether written, crafted, designed, or performed and documents of historical or cultural significance.

� Must be embedded in a course that meets the outcomes for Arts and Letters, Social Science, or Science/Computer Science.

� Must be embedded in the general education required Writing courses Revised 2010-2011 to reflect Statewide AAOT outcomes

