

Activity 39

Mapping Agricultural Products

STUDY QUESTION:

Where is your milk produced? Your eggs? Your cereal? Your woolen blanket or sock?

THE ACTIVITY:

Children will show on a map of Alberta the origin of agricultural products in their homes.

SUBJECT AREA:

Social Studies

CURRICULUM CONCEPTS:

LANGUAGE ARTS

Read a variety of materials: labels; maps.

Use writing in a variety of forms: lists.

SOCIAL STUDIES

Interdependence of communities in Canada today.

AGRICULTURE CONCEPTS:

Agricultural products; agricultural by-products; food processing.

PURPOSE:

To introduce children to the concepts of food processing of agricultural products and of agricultural products being sold and processed in Alberta.

To give children the opportunity to further develop their language skills as they learn.

MATERIALS REQUIRED:

Map of Alberta showing major cities and towns. Supplied in this activity.

Information sheet on Alberta agricultural products and by-products. Supplied in this activity.

Story "The Strange Signs". Supplied in this activity.

TIME REQUIRED:

2 to 3 class periods.

Procedure

Introduction

1. Read the story “The Strange Signs” to introduce the activity. Discuss the variety of retail sources of food - e.g. bakery, deli, market, supermarket, meat shop, convenience store. List some the children know of. Tell the children they will be searching at home for agricultural products and by-products coming from Alberta farms and processors to these varied retail outlets and then to their homes.

Reading Labels/Listing

2. Ask the children to examine food products and agricultural by-products in their homes and to list those which are made in Alberta. Share these lists and consolidate them in one list on the board.

Mapping

3. Make a large map of Alberta. Have the children place markers on the map to show where their products come from.

Conclusion

4. Review the variety of communities from which products come to our homes. Note that many agricultural products come from cities - from urban farms such as greenhouses and market gardens or from processing companies such as dairies, cheese companies, and potato processors (chips, etc.). Note also that because farmers specialize, they buy many of their groceries just as city people do.

Discussion Questions

1. Where are the agricultural products sold to the consumer?
2. How does the food get processed?
3. What route does the food travel before getting to the consumer?
4. Who does the farmer sell his goods to?

Evaluation Strategies

1. Have children draw a picture of their favorite food and the agriculture products that go in it. Then have them label the products with names and origins.
2. Have children write up a short story about the processing of food (from human point of view).
3. Have children pretend they are a piece of food and write the story again.

Related Activities

1. If any child has relatives involved in farming, or if the school is in a farming area, it may be possible to invite a member of a farm family to talk to the class about the business of selling farm goods to processors and retailers.
2. Have the children extend the lists of agricultural products and by-products given on the information sheet.

TEACHER RESOURCE

THE STRANGE SIGNS

One day, as Slide wriggled down the main street past the deli, the grocery store, and the bakery he noticed signs that said “Alberta products available”, “Alberta products sold here”, and “We use products made in Alberta” and wondered what it was all about. Slide decided he would ask someone about the signs. Just then a mouse was scurrying down the sidewalk.

Slide said, “Excuse me, could you explain these signs that advertise Alberta products?”

“Well,” said the mouse, “I will gladly explain those signs. You see, those signs tell people there are products available inside that are grown in Alberta or that have been made from Alberta grown agricultural products.

Slide was confused, so he asked, “Why is that so important? What is the difference between products made in Alberta and products made somewhere else?”

The mouse laughed and answered, “Every province or country grows their own products in a little different way, usually because of the soil and other conditions. They will also process the products and by-products differently so the food ends up with a little different taste. Another important reason is that when we buy products made in Alberta, we support Alberta’s agriculture industry.”

“OH!” said Slide, “How do you tell if it is made in Alberta?”

“Usually the store owners put signs up beside the products to tell us before we buy them, or it is marked on the packages that the products come in. If the product’s origin is not given, we can ask the person who is selling the products,” answered the mouse.

“Well, THANK YOU VERY MUCH! I guess I better let you go on your way now. Hope to see you again sometime,” said Slide.

The mouse said Good-Bye and went on his way. Slide’s curiosity had been satisfied, so he continued his tour of the town.

author - C.G. Bibby

Agricultural Products

of Alberta

milk
ice cream
butter
cheeses
yogurt
powdered milk
Big Mac
beef steak
canned meat sauce

blankets
sweaters
rugs
lining for gloves
insulin
lamb chops

honey
wax
pharmaceutical

bacon
ham
canned lunch meat
pig skin gloves
football

paint brushes
cosmetic brushes
leather goods
animal food
export meats
glue

down jacket
feather pillows
meat

flour
frozen dough
noodles
spaghetti
bran flakes
animal feed

Kentucky fried
bouillon cubes
eggs
liverpaste

vegetable oil
corn chips
cornflakes
popping corn
frozen corn

canned juices
fresh tomatoes
canned tomato soup
tomato sauce
spaghetti sauce

packaged
mashed potatoes
(potato powder)
potato chips

Alberta
CANADA

