Ag Decision Maker Activity
Files C4-75

Developing Capable Business Managers
Name ________________________

Using Information Files C4-75, answer the questions for the situations below.
Checking rather than assuming
Eric checks the cattle water every night on his way home from town. When he gets home his dad always asks if the water was OK to make sure Eric didn’t forget.
Is Eric’s dad checking or assuming? Explain your answer.
Exploring rather than rescuing and explaining
Eric gets the tractor stuck in the field. His dad shows up and together they get the tractor pulled out. Once they are finished, his dad asks him a series of questions about what was happening up until the time he got stuck. Through the discussion, Eric comes up with a solution that would have kept him from getting stuck. He will remember this the next time.
Was Eric’s dad rescuing and explaining or exploring? Explain your answer.

Encouraging rather than directing

At the weekly farm meeting, Eric’s dad asks Eric what he thinks needs done around the farm that week. His dad listens and agrees with Eric he tells Eric to go ahead with the ideas he has come up with.
Did Eric’s dad direct or encourage him? Explain your answer.

Ag Decision Maker Activity Continued…
Files C4-75

Developing Capable Business Managers

Celebrating success rather than pointing out failure

One of Jared’s bottle calves gets sick. Jared watches it diligently and discusses with the vet the best options for treating it. The calf starts to get better. When he tells his dad this news, he gets a lecture pointing out what he did wrong and that the calf never should have gotten sick to begin with.
How could this situation have been handled better?

. . . and justice for all

The U.S. Department of Agriculture (USDA) prohibits discrimination in all its programs and activities on the basis of race, color, national origin, gender, religion, age, disability, political beliefs, sexual orientation, and marital or family status. (Not all prohibited bases apply to all programs.) Many materials can be made available in alternative formats for ADA clients. To file a complaint of discrimination, write USDA, Office of Civil Rights, Room 326-W, Whitten Building, 14th and Independence Avenue, SW, Washington, DC 20250-9410 or call 202-720-5964.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, in cooperation with the U.S. Department of Agriculture. Cathann A. Kress, director, Cooperative Extension Service, Iowa State University of Science and Technology, Ames, Iowa.

