[image: image1.jpg]

Activity Length:

Classroom Product Hunt- 30 minutes

Just the Facts- 60 minutes
You said what?- 45 minutes
Pork Math Lesson – 30 minutes
Student Objectives:
· Students will identify simple classroom items that are made with pork industry by-products

· Students will write a factual paper or poster telling the history, use, or importance of one pork by-product

· Students will write a fictional paper based around a pork industry fact
Wisconsin Model Academic Standards:

	English
	A.4.4
	B.4.1
	B.4.2
	B.4.3
	C.4.2
	C.4.3
	E.4.1
	F.4.1

	Math
	A.4.3
	A.4.4
	A.4.5
	B.4.2
	B.4.3
	B.4.5
	B.4.7

	Social Studies
	A.4.7

Introduction: Porkchop’s Pork Fast Facts
Important Terms:

· By-product: A secondary product left from the production of a primary commodity

Materials for this activity:
· Pork Industry Progress- available from the Wisconsin Pork Association (wppa@wppa.org) or National Pork Producer’s Council (http://www.nppc.org/)
· Everything but The Oink- available from the Wisconsin Pork Association (wppa@wppa.org)

· Animal Agriculture Alliance (www.AnimalAgAlliance.org), click on Education and then to Medical Contributions of Swine
· Swine By-Products Chart- available from the Animal Agriculture Alliance (www.AnimalAgAlliance.org)
· Swine By-Products Chart- available from the National Pork Producer’s Council (http://www.nppc.org/)
· Pork Puzzlers - available from the Wisconsin Pork Association (wppa@wppa.org)

· Pork By-Products Word Search

Lesson Outline:
Classroom Product Hunt

As a class, the students will discover that many common things they use on a daily basis are by-products of pork.
1. Before the activity, mark various classroom items with masking tape x’s or some other form of identification. The following items are pork by-products: glue, buttons, glass, paint brushes, rubber, cosmetics, plastics, cellophane, floor waxes, crayons, chalk, and linoleum.
2. Give students a few minutes to go around the room and write down each item they find that is marked.
3. After returning to their seats, solicit responses as to why those items were marked. Direct them to the answer that they are all by-products of pigs.
4. Using the Pork Industry Progress or other pork by-product listings, list different pork by-products on the board. Have the students write down the by-products and circle products that they use.
5. Complete the Pork By-Products Word Search.

Just the Facts
Students will use facts about the pork industry to write an informational paper or create a poster to educate others.
1. Students can use pork related websites, Pork Industry Progress, or Pork Puzzlers to find four facts about pork.

http://www.TheOtherWhiteMeat.com/
http://www.pork4kids.com/

http://www.pork.org

http://www.uspork.org

http://www.nppc.org

http://www.porkenvironment.org

2. Using four facts about pork, instruct students to write an informative paper or create a poster to educate others about pork.
3. Discuss how to properly cite sources and quote informative information.
4. Discuss what occasions would you use non-fictional writing? What audiences need this kind of information? How do the posters relate to advertising?
You said what?
Students will create a fictional story based on a true fact about pork.
1. Give students the choice of one of the following swine facts.

· The city of Cincinnati is also known as “Porkopolis”.

· President Harry Truman said, “No man should be allowed to be President who does not understand hogs.”

· Ancient Chinese people were sometimes accompanied to the grave with their herd of hogs.
2. Using these facts, instruct students to write a fictional story about the origin of them or the background of them.
3. Why do we write fictional stories? What is the benefit of fiction? When is fiction not appropriate?

Pork Math Lesson

1. Distribute Pork Math Worksheet as a classroom activity or homework activity

Suggested Reading Materials:

· Life on a Pig Farm. By Judy Wolfman, Carolrhoda Books, 1998

Additional Worksheets:
· Careers Guide related to pork
· Ag Statistics Lesson Plan related to pork
Related activities:

· Have the students take an inventory of their kitchen cupboard and bathroom cabinets at home to find pork by-products
FUN FACES OF WISCONSIN AGRICULTURE

PORK PRODUCTS

�

