[image:]
219 North Main Street, Suite 402
Barre, VT 05641 (p) 802-479-1030 | (f) 802-479-1835
[bookmark: _GoBack]
Horticulture
01.0601
Career Cluster: Agriculture, Food & Natural Resources
Pathway: Plant Systems Pathway
Last Update: 2002
Title: Applied Horticulture/Horticulture Operations, General.
Definition:
A program that focuses on the general production and processing of domesticated plants, shrubs, flowers, foliage, trees, groundcovers, and related plant materials; the management of technical and business operations connected with horticultural services; and the basic scientific principles needed to understand plants and their management and care.

DIRECTIONS
Evaluate the student by checking the appropriate box to indicate the degree of Competency. The rating for each task should reflect employability readiness rather than the grades given in class.

Rating Scale:
0 No exposure
1 Introduced- the student has been exposed through non participatory instruction (e.g. lecture, demonstration, field trip, and video).
2 Practiced- the student can perform the task with direct supervision.
3 Entry-Level Competency- the student can perform the task with limited supervision and/or does not perform the task to standard (a typical entry-level performance expectation).
4 Competency- the student consistently performs task to standard with no supervision (on at least two occasions or at instructor’s option).

SECTION I

HORTICULTURE SCIENCE AND TECHNOLOGY FUNDAMENTALS

0 1 2 3 4	A. 	Horticulture Careers
(Vermont Standards: 3.15, 3.16, 4.5)

0 1 2 3 4	B. 	Plant Science Processes
(Vermont Standards: 1.3, 1.10, 1.17, 1.19, 2.2, 7.1, 7.2, 7.8, 7.10, 7.11. 7.13)

0 1 2 3 4	C. 	Plant Science Taxonomy
(Vermont Standards: 1.3, 1.10, 1.17, 1.19, 2.2, 7.1, 7.2, 7.8, 7.10, 7.11. 7.13)

0 1 2 3 4	D. 	Soil Science Concepts
(Vermont Standards: 1.3, 1.10, 1.17, 1.19, 2.2, 7.1, 7.2, 7.8, 7.10, 7.11. 7.13)

0 1 2 3 4	E. 	Plant Propagation: Sexual
(Vermont Standards: 1.3, 1.10, 1.17, 1.19, 2.2, 7.1, 7.2, 7.8, 7.10, 7.11. 7.13)

0 1 2 3 4	F. 	Plant Propagation: Asexual
(Vermont Standards: 1.3, 1.10, 1.17, 1.19, 2.2, 7.1, 7.2, 7.8, 7.10, 7.11. 7.13)

0 1 2 3 4	G. 	Pest Control
(Vermont Standards: 1.3, 1.10, 1.17, 1.19, 2.2, 7.1, 7.2, 7.8, 7.10, 7.11. 7.13)

BUSINESS MANAGEMENT AND RECORD KEEPING

0 1 2 3 4	A. 	Horticulture Enterprises
(Vermont Standards: 1.3, 1.8, 1.18, 1.22, 3.7, 7.6, 7.10, 7.18)

0 1 2 3 4	B. 	Finance and Record Management
(Vermont Standards: 1.8, 2.5, 7.6, 7.10)

0 1 2 3 4	C. 	Sources of Horticultural Information and Assistance
(Vermont Standards: 1.18, 1.19)

SALES, MERCHANDISING, AND MARKETING

0 1 2 3 4	A. 	Sales Tasks
(Vermont Standards: 1.11, 1.13, 1.15, 1.19, 1.22, 2.1, 3.3, 3.8, 3.11)

0 1 2 3 4	B. 	Product and Service Advertising and Marketing
(Vermont Standards: 1.19, 2.3, 2.6, 5.15)

0 1 2 3 4	C. 	Customer Services
(Vermont Standards: 1.13, 2.11, 3.3, 3.10, 3.12, 3.13)

HORTICULTURE MECHANICS

0 1 2 3 4	A. 	Horticulture Equipment Operation
(Vermont Standards: 1.3, 2.1, 2.2, 3.14, 7.7, 7.10, 7.11, 7.12)

0 1 2 3 4	B. 	Safety Practices
(Vermont Standards: 1.3,1.15, 2.3, 3.5, 3.7)

SECTION II

GREENHOUSE OPERATION

0 1 2 3 4	A. 	Plant Identification
(Vermont Standards: 1.19, 7.1)

0 1 2 3 4	B. 	Greenhouse Plant Propagation
(Vermont Standards: 3.8, 7.6, 7.10, 7.13)

0 1 2 3 4	C. 	Growing Mediums and Seed Beds
(Vermont Standards: 2.2, 3.14, 7.6, 7.8)

0 1 2 3 4	D. 	Plant Environment Control
(Vermont Standards: 1.18, 2.1, 2.3, 3.14, 7.10, 7.11, 7.12, 7.19)

0 1 2 3 4	E. 	Pest Control
(Vermont Standards: 1.18, 2.1, 2.3, 7.13, 7.19)

NURSERY OPERATION

0 1 2 3 4	A. 	Nursery Plant Identification
(Vermont Standards: 1.19, 7.1)

0 1 2 3 4	B. 	Nursery Plant Propagation
(Vermont Standards: 3.8, 7.6, 7.10, 7.13)

0 1 2 3 4	C. 	Growing Mediums and Seed Beds
(Vermont Standards: 2.2, 3.14, 7.6, 7.8)

0 1 2 3 4	D. 	Plant Environment Control
(Vermont Standards: 1.18, 2.1, 2.3, 3.14, 7.10, 7.11, 7.12, 7.19)

0 1 2 3 4	E. 	Pest Control
(Vermont Standards: 1.18, 2.1, 2.3, 7.13, 7.19)

RETAIL FLORIST

0 1 2 3 4	A. 	Floral Design
(Vermont Standards: 1.3, 1.16, 1.18, 2.2, 2.13, 3.8, 3.14, 5.15, 7.6, 7.10)

0 1 2 3 4	B. 	Plant Environment Control
(Vermont Standards: 1.3, 3.13, 7.10, 7.13)

0 1 2 3 4	C. 	Pest Control
(Vermont Standards: 1.18, 2.1, 2.3, 7.13, 7.19)

LANDSCAPE/TURF SERVICES

0 1 2 3 4	A. 	Landscape Plant Identification
(Vermont Standards: 1.18, 1.19, 2.2, 7.13)

0 1 2 3 4	B. 	Landscape Area Preparation
(Vermont Standards: 1.18, 1.22, 2.1, 2.2, 3.8, 5.15, 7.6, 7.7, 7.10)

0 1 2 3 4	C. 	Trees, Shrubs, Ground Cover, and Flowers Planting
(Vermont Standards: 1.19, 2.1, 7.6, 7.7, 7.10, 7.13)

0 1 2 3 4	D. 	Turf and Lawn Establishment and Renovation
(Vermont Standards: 1.16, 1.19, 2.2, 3.8, 5.15, 7.7, 7.10, 7.11)

0 1 2 3 4	E. 	Tree, Shrub, Ground Cover, and Flower Maintenance
(Vermont Standards: 1.18, 2.1, 2.2, 3.14, 7.13)

0 1 2 3 4	F. 	 Landscape Design
(Vermont Standards: 1.16, 1.19, 2.1, 2.2, 3.8, 5.15, 7.6, 7.7, 7.19)

0 1 2 3 4	G. 	Pest Control
(Vermont Standards: 1.18, 1.19, 2.1, 2.2, 3.14, 7.6, 7.13)

ARBORIST SERVICES

0 1 2 3 4	A. 	Tree Care and Maintenance
(Vermont Standards: 1.3, 1.8, 2.2, 3.13, 3.14, 7.8, 7.10, 7.12, 7.13, 7.16)

0 1 2 3 4	B. 	 Pest Control
(Vermont Standards: 1.3, 1.91, 2.1, 3.7, 7.10, 7.13)

FRUIT AND VEGETABLE PRODUCTION

0 1 2 3 4	A. 	Soil Management
(Vermont Standards: 1.3, 1.18, 2.1, 3.9, 7.6, 7.11, 7.13)

0 1 2 3 4	B. 	Soil Preparation for Planting
(Vermont Standards: 1.3, 3.7, 7.1, 7.6, 7.13)

0 1 2 3 4	C. 	Crop Planting/Transplanting
(Vermont Standards: 1.3, 2.1, 3.14, 7.10, 7.13)

0 1 2 3 4	D. 	Crop Fertilization
(Vermont Standards: 1.3, 2.2, 2.14, 7.1, 7.6, 7.13)

DIRECTIONS
Evaluate the student by checking the appropriate box to indicate the degree of Competency. The rating for each task should reflect employability readiness rather than the grades given in class.

Rating Scale:
0 No exposure
1 Introduced- the student has been exposed through non participatory instruction (e.g. lecture, demonstration, field trip, and video).
2 Practiced- the student can perform the task with direct supervision.
3 Entry-Level Competency- the student can perform the task with limited supervision and/or does not perform the task to standard (a typical entry-level performance expectation).
4 Competency- the student consistently performs task to standard with no supervision (on at least two occasions or at instructor’s option).

HORTICULTURE SCIENCE AND TECHNOLOGY

SECTION 1

FUNDAMENTALS OF HORTICULTURE (All Students)

0 1 2 3 4	A.	Horticulture Careers
	A.001	Identify the areas of specialization in the horticulture industry.
	A.002	Evaluate employment opportunities in the horticulture industry.
	A.003	Describe job requirements for specific horticulture careers.

0 1 2 3 4	B.	Plant Science Processes
B.001	Explain the process of photosynthesis.
B.002	Analyze the processes of respiration, water absorption, translocation, and transpiration.
B.003	List the requirements for healthy plant growth.
B.004	Differentiate among annual, biennial, and perennial plan life spans.
B.005	Identify major plant pasts and diseases.

0 1 2 3 4	C. 	Plant Science Taxonomy
C.001	Demonstrate the use of plant nomenclature (scientific classification).
C.002	Identify leaf shapes and types of leaf arrangements.
C.003	Use plant identification characteristics.
C.004	Identify plant hardiness zones.
C.005	Identify floral parts.
C.006	Identify taproot and fibrous root systems.
C.007	Distinguish between woody and herbaceous plants.

0 1 2 3 4	D.	Soil Science Concepts
D.001	Identify the nature and the properties of soil.
D.002	Identify the roles of organic matter.
D.003	Collect soil samples for analysis.
D.004	Analyze soil samples for available nutrients and pH.
D.005	Identify roles of fertilizers and lime.
D.006	Identify the functions of major nutrients in plant growth.
D.007	Pasteurize soils. Expose only.
D.008	Identify and use artificial growth media.
D.009	Compost organic materials.

0 1 2 3 4	E.	Plant Propagation: Sexual
E.001	Identify seed parts.
E.002	Identify and apply seed germination practices.
E.003	Transplant seedlings.

0 1 2 3 4	F.	Plant Propagation: Asexual
F.001	Describe and apply methods of asexual plant propagation (layering, grafting, budding, division, and 	cuttings).

0 1 2 3 4	G.	Pest Control
G.001	Use, handle, store, and dispose of pesticides safely (follow manufacturer’s recommendations).
G.002	Interpret pesticide information on an agricultural chemical label.
G.003	Classify insecticides, fungicides, bactericides, and herbicides.
G.004	Identify signs of pesticide poisoning in plants.
G.005	Maintain pesticide use records.
G.006	Perform safety checks on pesticide application equipment.
G.007	Use integrated pest management (IPM) practices.
G.008	Identify common weeds, pests, and diseases.
G.009	Clean and store pesticide and chemical application equipment.
G.010	Recognize symptoms of pesticide poison and apply first aid.
G.011	Reduce dangers of insecticide residues on fruits, vegetables, ecosystems, and application 	equipment.

BUSINESS MANAGEMENT AND RECORD KEEPING

0 1 2 3 4	A.	Horticulture Enterprises
A.001	Prepare a cost estimate of horticultural project.
A.002	Develop an enterprise plan.

0 1 2 3 4	B.	Finance and Record Management
B.001	Maintain horticultural business records.
B.002	Identify sources of credit.
B.003	Reconcile a bank statement.
B.004	Prepare and mail bills to collect accounts due.
B.005	Prepare bank deposits.
B.006	Calculate and analyze statement of financial condition.
B.007	Complete a profit and loss statement.
B.008	Determine insurance coverage needs.

0 1 2 3 4	C.	Sources of Horticultural Information and Assistance
C.001	Identify sources of horticultural information and assistance.
C.002	Maintain a file of current technical information.
C.003	Participate in associations and societies related to horticultural enterprises.
C.004	Use computer software for records, reports, and horticultural applications.

SALES, MERCHANDISING, AND MARKETING

0 1 2 3 4	A.	Sales Tasks
A.001	Describe to customers the purposes and qualities of merchandise for sale.
A.002	Identify customer needs and wants.
A.003	Conduct and close a sale.
A.004	Make cost estimates for customers.
A.005	Complete sales forms.
A.006	Use effective interpersonal relationships with customers.
A.007	Label and price products.
A.008	Use sales catalogs.

0 1 2 3 4	B. 	Product and Service Advertising and Marketing
B.001	Prepare advertising materials.
B.002	Prepare an attractive display of plants.
B.003	Plan marketing strategy.
B.004	Examine consumer characteristics.

0 1 2 3 4	C.	Customer Services
C.001	Provide customers with technical assistance.
C.002	Process customer complaints.
C.003	Process customer product returns.
C.004	Package customer purchases.
C.005	Provide recommendations for control of pests.
C.006	Describe care and use of plants to customers.
C.007	Maintain customer file system.

HORTICULTURE MECHANICS

0 1 2 3 4	A.	Horticultural Equipment Operation
A.001	Operate tractor.
A.002	Operate shovel and back hoe.
A.003	Hitch towed equipment.
A.004	Operate powered sprayer equipment.
A.005	Operate fertilizer equipment.
A.006	Operate a chain saw. (Core for arboriculture and landscape)

0 1 2 3 4	B.	Safety Practices
B.001	Apply basic emergency first aid techniques.
B.002	Use fire extinguisher.
B.003	Administer cardiopulmonary resuscitation (CPR).
B.004	Participate in safety training programs.

A school may offer one or more areas of specialization: Greenhouse Operation, Retail Florist, Arborist Services, Nursery Operation, Landscape/Turf Services, and Fruit and Vegetable Production.

SECTION II

GREENHOUSE OPERATION

0 1 2 3 4	A.	Plant Identification
A.001	Identify 50 specific greenhouse plants.
A.002	Classify plants according to growth habit, shape, and common name.
A.003	Describe site preference of plants.

0 1 2 3 4	B.	Greenhouse Plant Propagation
B.001	Prepare seed for germination.
B.002	Sow seed.
B.003	Transplant seedlings and rooted cuttings.
B.004	Label planted specimens.
B.005	Plant bulbs.
B.006	Prepare a rooting bed
B.007	Plan planting schedule.

0 1 2 3 4	C. 	Growing Mediums and Seed Beds
C.001	Adjust pH level of media.
C.002	Select planting media (components).
C.003	Mix fertilizer with planting media.
C.004	Apply sanitation practices when handling and storing plant media materials.

0 1 2 3 4	D.	Plant Environment Control
D.001	Water plants.
D.002	Prune and thin plants.
D.003	Fertilize with dry and liquid fertilizers.
D.004	Monitor plant growth.
D.005	Pinch and disbud flowering plants.
D.006	Force potted plants to bloom at seasonal times.
D.007	Dispose of diseased plants.
D.008	Aerate compacted soils.
D.009	Report disease and spray damage.
D.010	Regulate growth of plants through chemical means.
D.011	Read and interpret information on a fertilizer label.
D.012	Collect leaf tissue samples for analysis.
D.013	Treat nutrient deficiencies.
D.014	Identify chemical injury of plants.
0 1 2 3 4	E.	Pest Control
E.001	Identify pest problems.
E.002	Apply chemicals to eliminate weeds, insects, and diseases.
E.003	Calibrate pesticide and/or chemical application equipment.
E.004	Operate, adjust, and maintain, pesticide and chemical application equipment.
E.005	Select a pesticide for a problem situation.
E.006	Calculate chemical applications.
E.007	Dispose of chemicals and containers according to manufacturer and governmental specifications.
E.008	Maintain chemical inventory file, keeping in mind “Right to Know” regulations.
E.009	Interpret and use spray compatibility chart.

NURSURY OPERATION
 (Includes ornamental and shade tree production, ornamental shrubbery, and perennial plants)

0 1 2 3 4	A.	Nursery Plant Identification
A.001	Identify 50 ornamental tree, shrubbery, and perennial plants.
A.002	Classify plants according to growth habit, shape, and common name.
A.003	Describe site preference of plants.

0 1 2 3 4	B.	Nursery Plant Propagation
B.001	Prepare seed for germination.
B.002	Sow seed.
B.003	Transplant seedlings and rooted cuttings.
B.004	Label planted specimens.
B.005	Plant bulbs.
B.006	Prepare a rooting bed.

0 1 2 3 4	C.	Growing Mediums and Seed Beds
C.001	Adjust pH level of media.
C.002	Select planting media (components).
C.003	Mix fertilizer with planting media.
C.004	Apply sanitation practices when handling and storing plant media materials.
C.005	Mix media materials.

0 1 2 3 4	D.	Plant Environment Control
D.001	Water nursery stock.
D.002	Prune and thin plants.
D.003	Fertilize with dry and liquid fertilizers.
D.004	Monitor plant growth.
D.005	Plant nursery stock.
D.006	Provide for winterization of plants.
D.007	Care for “over winterizing” of container grown plants.
D.008	Demonstrate root pruning techniques.
D.009	Apply mulches.
D.010	Dispose of diseased plants.
D.011	Aerate compacted soils.
D.012	Report disease and spray damage.
D.013	Regulate growth of plants through chemical means.
D.014	Read and interpret information on a fertilizer label.
D.015	Collect soil and leaf tissue samples for analysis.
D.016	Identify nutrient deficiency symptoms in growing plants.

0 1 2 3 4	E.	Pest Control
E.001	Identify pest problems.
E.002	Apply chemicals to eliminate weeds, insects, and diseases.
E.003	Calibrate pesticide and/or chemical application equipment.
E.004	Operate, adjust, and maintain pesticide and chemical application equipment.
E.005	Select a pesticide for a problem situation.
E.006	Calculate chemical applications.
E.007	Dispose of chemicals and containers according to manufacturer and governmental specifications.
E.008	Maintain chemical inventory file, keeping in mind “Right to Know” regulations.
E.009	Interpret and use spray compatibility chart.

RETAIL FLORIST

0 1 2 3 4	A.	Floral Design
A.001	Design artificial flower and foliage arrangements.
A.002	Design circle arrangements.
A.003	Design corsages.
A.004	Design dish gardens.
A.005	Design dried arrangements.
A.006	Design planters and terrariums.
A.007	Design oval arrangements.
A.008	Design right angle shaped arrangements.
A.009	Design symmetrically/asymmetrically balanced triangle arrangements.
A.010	Design vertically shaped arrangements.
A.011	Dress potted plants.
A.012	Make bows.
A.013	Spray tint dried and live floral products.
A.014	Wire flowers using piercing, hairpin, and hook-wire methods.
A.015	Make silk flowers and foliage arrangements.
A.016	Design bud vases.
A.017	Construct boutonnieres.
A.018	Identify seasonal arrangements and displays.
A.019	Design seasonal arrangements and displays.
A.020	Identify design styles.

0 1 2 3 4	B. 	Plant Environmental Control
B.001	Water plants and nursery stock.
B.002	Remove diseased and infested plants.
B.003	Pinch and disbud flowering plants.
B.004	Attach care cards to plants.
B.005	Receive and care for cut flowers obtained from wholesaler.
B.006	Clean storage facility.

0 1 2 3 4	C.	Pest Control
C.001	Identify pest problems.
C.002	Apply chemicals to eliminate weeds, insects, and diseases.
C.003	Calibrate pesticide and/or chemical application equipment.
C.004	Operate, adjust, and maintain pesticide and chemical application equipment.
C.005	Select a pesticide for a problem situation.
C.006	Calculate chemical applications.
C.007	Dispose of chemicals and containers according to manufacturer and governmental specifications.
C.008	Maintain chemical inventory file, keeping in mind “Right to Know” regulations.
C.009	Interpret and use spray compatibility chart.

LANDSCAPE/TURF SERVICES

0 1 2 3 4	A.	Landscape Plant Identification
A.001	List culture requirements of landscape plants.
A.002	Identify species of landscape plants.
A.003	Determine grades of landscape plants.
A.004	Identify lawn grasses and ground covers.
A.005	Select plants.

0 1 2 3 4	B.	Landscape Area Preparation
B.001	Interpret blueprints and plans.
B.002	Determine the time to plant various species.
B.003	Survey, grade, rake and level the site.
B.004	Prepare seed beds for bulbs, seeds, cuttings and shrubs.
B.005	Understand and apply surface drainage principles.
B.006	Clear brush and unwanted plants.
B.007	Collect soil samples.
B.008	Apply fertilizers.
B.009	Spread and level topsoil.

0 1 2 3 4	C.	Trees, Shrubs, Ground Cover, and Flowers Planting
C.001	Plant “balled-and-burlapped” and container grown stock.
C.002	Determine spacing and depth of plantings.
C.003	Plant bore root plants.
C.004	Select and apply mulching material.
C.005	Support woody plants by guying, staking, or cabling.
C.006	Plant seeds and bulbs.
C.007	Irrigate new plantings.
C.008	Plant flowers and shrubs.
C.009	Follow landscape plan in installing plants.
C.010	Control weeds and soil insects with I’M.

0 1 2 3 4	D.	Turf and Lawn Establishment and Renovation
D.001	Plant grasses by sodding, sprigging, and/or seeding.
D.002	Roll newly sodded areas.
D.003	Determine seeding and sprigging rates and methods.
D.004	Thatch and renovate turf.

0 1 2 3 4	E.	Tree, Shrub, Ground Cover, and Flower Maintenance
E.001	Water ornamental plants.
E.002	Trim and prune trees and shrubs.
E.003	Cultivate and mulch plants.
E.004	Provide winter protection.
E.005	Brace and repair trees.
E.006	Identify nutrient deficiencies.

0 1 2 3 4	F.	Landscape Design
F.001	Analyze site for the landscape.
F.002	Survey the area to be landscaped.
F.003	Locate existing utilities lines in landscape area.
F.004	Select the plant materials to be used.

0 1 2 3 4	G.	Pest Control
G.001	Identify pest problems.
G.002	Apply chemicals to eliminate weeds, insects, and diseases.
G.003	Calibrate pesticide and/or chemical application equipment.
G.004	Operate, adjust, and maintain pesticide and chemical application equipment.
G.005	Select a pesticide for a problem situation.
G.006	Calculate chemical applications.
G.007	Dispose of chemicals and containers according to manufacturer and governmental specifications.
G.008	Maintain chemical inventory file, keeping in mind “Right to Know” regulations.
G.009	Interpret and use spray compatibility chart.
G.010	Identify common lawn insects.

ARBORIST SERVICES

0 1 2 3 4	A.	Tree Care and Maintenance
A.001	Prune and trim shade trees.
A.002	Provide winter protection.
A.003	Remove broken and storm damaged limbs.
A.004	Remove brush and weeds.
A.005	Fell trees.
A.006	Remove tree stumps.
A.007	Climb trees.
A.008	Cable and brace weak trees or limbs.
A.009	Fertilize established trees.
A.010	Identify trees.

0 1 2 3 4	B. 	Pest Control
B.001	Identify pest problems.
B.002	Apply chemicals to eliminate weeds, insects, and diseases.
B.003	Calibrate pesticide and/or chemical application equipment.
B.004	Operate, adjust, and maintain pesticide and chemical application equipment.
B.005	Select a pesticide for a problem situation.
B.006	Calculate chemical applications.
B.007	Dispose of chemicals and containers according to manufacturer and governmental specifications.
B.008	Maintain chemical inventory file, keeping in mind “Right to Know” regulations.
B.009	Interpret and use spray compatibility chart.

FRUIT AND VEGETABLE PRODUCTION

0 1 2 3 4	A.	Soil Management
A.001	Identify soil and site characteristics.
A.002	Relate soil and site characteristics to crops.
A.003	Develop a crop rotation plan.
A.004	Secure or make a soil map.
A.005	Obtain a soil sample for testing.
A.006	Interpret soil test results.
A.007	Evaluate soil drainage.
A.008	Identify erosion potential and control.
A.009	Plan conservation practices.

0 1 2 3 4	B.	Soil Preparation for Planting
B.001	Select a site for planting.
B.002	Prepare a seed bed with a plow, disk, tiller, and/or harrows.
B.003	Perform field adjustments to tillage equipment.
B.004	Construct open drainage ditch.
B.005	Row up (bed) land.
B.006	Cut crop residue with a rotary mower.

0 1 2 3 4	C.	Crop Planting/Transplanting
C.001	Identify fruit and vegetable crops.
C.002	Select high quality seed and transplant.
C.003	Determine method for planting.
C.004	Perform field adjustments to planters and/or transplanters.
C.005	Plant seed using mechanical planter.

0 1 2 3 4	D.	Crop Fertilizer
D.001	Calibrate fertilization equipment.
D.002	Read and interpret information on a fertilizer label.
D.003	Apply fertilizer and lime.
D.004	Identify major nutrient deficiency symptoms in plants.
D.005	Clean and store fertilization equipment.
D.006	Collect soil sample for fertility test.

	Horticulture Competency and Task List
(Revised: 2002)
	Page 13 of 13
	[image:]

image2.jpeg
7~ VERMONT

AGENCY OF EDUCATION

image1.png
7~ VERMONT

AGENCY OF EDUCATION

