What do your students know about agriculture and farming?
Before you begin a unit about farming, show a movie or video clip, distribute information about food production, and consider what your students know (or don’t know) about agriculture and farming- ask these questions.
1. How many students live on a farm?

2. How many students have visited a farm?

3. How many students have seen or touched farm animals?

4. How many students have grown vegetables in a garden?

5. How many students have met a farmer?

6. How many students understand that food doesn’t come from a grocery store?

7. How many students can explain how food gets from the farm to the grocery store?

8. How many students could identify basic farm equipment? i.e. tractor, combine, silo, wagon

9. How many students could explain where chocolate milk comes from?

10. How many students could explain where the parts of a hamburger come from?

Now- Ask those same questions to yourself or think about your staff members.
1. How many teachers live on a farm?

2. How many teachers have visited a farm?

3. How many teachers have seen or touched farm animals?

4. How many teachers have grown vegetables in a garden?

5. How many teachers have met a farmer?

6. How many teachers understand that food doesn’t come from a grocery store?

7. How many teachers can explain how food gets from the farm to the grocery store?

8. How many teachers could identify basic farm equipment? i.e. tractor, combine, silo, wagon

9. How many teachers could explain where chocolate milk comes from?

10. How many teachers could explain where the parts of a hamburger come from?

So- What are the ways that you can increase the non-farm public’s and your student’s understanding of agriculture and the wide variety of production methods, farms, consumer preferences, and food systems to offer in a balanced approach and understanding?
1. How you introduce resources and information to your students

2. Presenting the information without providing your personal opinion or bias

3. Offering background information about a resource, movie, clip or document

4. Looking at issues from many perspectives

5. Finding out about the topic, author, producer, or source of information before presenting the resource to students

6. Finding out if there are local farmers, parents or others in your school or community that can help you present the information

Using this set of lesson plans and resource book- “Telling Our Agricultural Story” has a resource book with a variety of pages from various commodity and agricultural sources. There are many more to choose from if you visit their websites and search the Internet. They come from the farmer and commodity group’s perspectives – which will not all be the same! The following questions can be used as your students use the booklet and explore other on-line resources.

Section 1 - Food Dialogues
Visit the U.S.Farmers and Ranchers Alliance webpage at www.fooddialogues.com.

On the Farmers and Ranchers section, visit several of the producer’s profiles and watch their video. Answer these questions:

1. What did you learn about their farm?

2. How have they tried to educate the public about their farm?

3. Would you like to have that type of job?

4. Do you know of anyone who has a similar farm?

5. What are the challenges of their farm?

6. What would be the best part of their job?

Read some of the articles and segments under FoodSource about topics in agriculture. Answer the following questions.

1. What information surprised you?

2. What information cited statistics you weren’t aware of?

3. Do you think your parents or other adults know about this subject?

4. Do you think the average consumer is aware of this information?

5. Is this a good way for farmers to tell their story?

Watch some of the videos or read some of the blogs. Answer the following questions.

1. What information surprised you?

2. What information cited statistics you weren’t aware of?

3. Do you think your parents or other adults know about this subject?

4. Do you think the average consumer is aware of this information?

5. Is this a good way for farmers to tell their story?

6. Would you like to meet farmers who are like the presenters?

Section 2 – Beef
What did you learn about the beef community in Wisconsin?

How many beef farms do we have?

What counties rank high in beef production?

How do beef farms vary from one another in our state? Consider size, how they feed the animals, age of cattle on the farms, sales and other factors.

Write three facts about each type of farm and check the one(s) you might prefer:

	Type of Operation
	Grain-finished
	Grass-finished
	Naturally raised
	Certified Organic

	Fact one
	
	
	
	

	Fact two
	
	
	
	

	Fact three
	
	
	
	

	Check which one you might prefer and why?

	
	
	
	

How are beef farmers meeting consumer’s demands and eating habits? List five facts.

1.

2.

3.

4.

5.

Section 3 – Dairy

Visit www.wmmb.com/ag/facts2 and watch the video “Dairy Farming In Wisconsin- It’s About the Cows”. Answer the following questions.

1. What did you learn about the size of the dairy industry?

2. How are farmers taking care of the environment?

3. How do farms vary in size?

4. How do dairy barns and housing options vary from farm to farm?

5. What do dairy cows eat?

6. What do farmers do to help cow comfort?

7. Compare two different farming practices that Wisconsin farmers use- grazing vs. conventional

8. What is the difference between dairy and beef cows?
9. Name three breeds of dairy cattle and one characteristic of each:

a.

b.

c.

10. What happens when dairy animals get sick and must be treated?
11. Name five facts that you learned from the video:

a.

b.

c.

d.

e.

Bio-Energy- Visit www.wmmb.org/ag/lead3 and write three paragraphs about what you learned or viewed. Discuss these with your class.

Technology: Visit www.wmmb.org/ag/careers5. Watch the video about the robotic milkers. Answer the following questions.

1. What do farmers need to consider before adapting new technology?

2. How can new technology or equipment help with animal comfort?

3. How do finances fit into making decisions to change how farmers do their work?

4. What else did you learn?

Field Trips: Visit www.wmmb.com/ag/lead8. There are many farms that you can visit on this website. Some have links to videos, associations they are active in, or other information. Select 2-3 that are different from one another. Answer the following questions and then discuss the different operations with your class.

a. What did you learn about the farm?

b. What surprised you the most?

c. Had they ever been to a farm like this?

d. What do wish you could ask this farmer?

e. Would you like to do this for a job or profession?

f. What challenges does this farm have?

g. How does this farm compare to the others you read about?

Dairy’s Carbon Footprint

1. What is a carbon footprint?

2. Dairy farms have reduced their footprint by what percentage over the past 60 years?

3. How have other industries addressed carbon footprint issues?

Understanding Non-Dairy Alternatives- fill out the chart with information from the handout.

	Beverage Type
	Source
	Nutrients it provides
	Other facts about this beverage
	Disadvantages or Advantages compared to cow’s milk

	Cow’s Milk

	
	
	
	

	Soy

	
	
	
	

	Rice

	
	
	
	

	Almond “Nut Based”
	
	
	
	

	Hemp

	
	
	
	

What does your family drink?

Have you ever tried any of the other types of beverages?

Facts About Organic Milk- Define the abbreviations and discuss the information as a group.
FDA-

USDA-

bST-

What are five ways that organic and conventional milk are the same?

What are five ways that organic and conventional milk (or how the farms are managed) are different?
Organic and convention milk have these nine essential nutrients:

What decisions do consumers need to consider when choosing organic vs. conventional milk?

Section 4- Pork
Today’s Pork- What are five facts that you learned from this page?

The Business Side of Farming- List five facts you learned from this section

Fill in the chart:

	Type of Hog Farm
	Size or age of hogs
	Fact about this type
	Fact about this type

	Farrow-to-finish
	
	
	

	Farrow-to-nursery
	
	
	

	Farrow-to-wean
	
	
	

	Wean-to-finish
	
	
	

	Finishing farm
	
	
	

Carbon Footprints- Define these terms or abbreviations

· GHG-

· Expellable gases-

· EPA-
· Assessments-

What three gases are associated with pork production?

List five of the statistics related to carbon footprints and animal agriculture and a brief summary of them:

1.

2.

3.

4.

5

Ensure Practices to Protect Public Health
What two government agencies have regulatory oversight and inspect hog farms?

What two entities provide input on biosecurity activities?

Why is it easier to keep diseases away from hogs in today’s modern facilities vs. years ago when hogs were housed outside?

Antibiotics are given to hogs just as humans get antibiotics- to treat or prevent disease and other health concerns. What are guidelines and safeguards that farmers can practice for responsible antibiotic use?

List eight with a short explanation of each:

1
2

3

4

5

6

7

8

If you were visiting a hog farm, what can you as a visitor do to help follow a biosecurity plan?

Protect and Promote Animal Well-Being
Divide the class into two groups and read this handout. Have each group represent raising hogs inside or outside. Using the information in this section along with other pork resources, have the groups discuss how they would design a hog farm’s facilities? What resources are available for farmers to use? What other factors must they consider?
Producing Safe Food

Why are today’s farming methods helping reduce foodborne illnesses?

What is PQA Plus?

What are four basic good-handling procedures consumers should follow when preparing food?

1

2

3

4

What are five government agencies that oversee food safety and what do they do?

1

2

3

4

5

Section 5- Potatoes

Like other types of farming, potato farms have improved their equipment, technology and environmental practices. Write a paragraph outlining the changes in the Wisconsin potato industry.

Educating consumers about the product is important. What facts did you learn about potatoes – buying, storing and preparing them?

Section 6- Biofuels

There is plenty of discussion about the role of biofuels with our energy supply. Understanding how ethanol is made using corn is important
· What part of the corn kernel is used to make ethanol?

· What can the other kernel parts be used for?

· A bushel weighs how much?

What are two myths and facts related to ethanol?

What is biodiesel?

What are three myths and facts related to biodiesel?

What can biodiesel be made from?

How does biodiesel help our economy?

What are some challenges of the biodiesel industry?

Telling Our Agricultural Story – What Do Your Students Know About Agriculture And Farming Lesson Plan

