

Farm Field Trip Toolkit

Originally created by Willamette Farm and Food Coalition, 2016
with support from the Gray Family Foundation.

Updated and revised by Oregon Farm to School and School Garden Network, 2017
in partnership with Pineros y Campesinos Unidos del Noroeste
with support from Gray Family Foundation.

Table of Contents

Overview

Important Steps

Appendix 1: Funding Sources in Oregon

Appendix 2: Recommended Farms in Oregon

Appendix 3: Sample Schedule for a Farm Field Trip

Appendix 4: Pre-Trip Lesson

Appendix 5: Pre/Post Assessment Survey

Appendix 6: Field Trip Prep Checklist

Appendix 7: Field Trip Info Sheet

Appendix 8: Farm Scavenger Hunt

Appendix 9: Post-field Trip Lesson

Appendix 10: Food System Poster (for Post-Field Trip Lesson)

Appendix 11: Handouts (for Post-Field Trip Lesson)

Overview

Taking a field trip to a local farm is a great way to help children understand where their food comes from, how it's grown and why a healthy local food system is important.

We've found that farm field trips are most successful when they include the following components:

Helping task: A chance for kids to actively help the farmer with some sort of seasonally appropriate farm task. Coordinate with the farmer in advance to find a task that will be helpful and that is age appropriate.

Harvest opportunities: Many kids have only seen fruits and vegetables in the grocery store. It's valuable for them to harvest fruits or vegetables directly from the plants they grow on.

Tasting opportunities: Tasting the produce that was harvested from the farm can take place during the farm tour, during the harvest opportunity, or back in the classroom after the farm visit.

Education about farmworkers: Help students understand the important role of farmworkers in our food system, by hearing directly from a farmworker who feels empowered and has volunteered to talk about his/her experience OR by learning about farmworkers' jobs on the farm.

Important Steps

1. Secure funding (if needed, 3-6 months before the trip)

- You may need to fundraise to cover some of the costs for the field trip, such as bus transportation for students, field trip supplies, or compensating the farm for hosting students or providing food from the farm for snacks.
- There are a number of small grants available to teachers for field trips. See *Appendix 1* for a few funding resources.
- Apply in time to receive funding before your field trip, if possible. Because most of the funding sources in *Appendix 1* accept grant requests in the fall, they may provide funding for spring field trips.

2. Coordinate with the farm (2-4 months before the trip)

- Find a host farm. The farm should be kid-friendly and safe, have restrooms and handwashing, a bus turnaround and should have general liability insurance and product liability insurance. See *Appendix 2* for a list of recommended farms in Oregon. Let the farmer know what kind of activities you are hoping for (see Overview) and how much time you'd like to spend at the farm. See *Appendix 3* for a sample schedule that works well for many farm field trips.
- Every farm and farmer is unique. It is best to begin communicating with the farmer early about possible dates for field trips. The best dates for field trips in Oregon are from September to early November and then again from late April to June. Plan on contacting farms at least 2 months prior to your preferred field trip date. Find a time when the farmer will have a variety of crops available for students to see, harvest and taste.
- Arrange with the farmer for any financial compensation for the trip. Some farmers may offer to host your class for free, but many will charge \$2-\$5/child, or you may want to offer that.

3. Coordinate lunches and buses (1-2 months before the trip)

Once the date and times for the field trip are set, order buses and sack lunches (if necessary) and send a note home to parents/guardians about the upcoming trip.

4. Recruit volunteers (2-3 weeks before the trip)

If you'd like extra support on the trip, request volunteers from your school community or elsewhere and request RSVPs for the trip. Provide a clear explanation of volunteer roles and expectations. As individuals sign up to volunteer, provide them with the district's volunteer background check form if required by your district, and a due date for returning the form (giving yourself time to submit forms to the district in advance).

5. Plan and deliver in-class lesson (1 week or a few days before the trip)

The field trip is a much richer experience when tied to the classroom curriculum. Put the field trip into context by spending some time before the trip talking about where food comes from and what your kids already know about farms. Use our Pre-trip Lesson on Where Food Comes From (*Appendix 4*) or design your own. If you'd like to evaluate the students learning from the lessons and field trip, you can use the Pre-assessment Survey (*Appendix 5*) or design your own.

6. Create a schedule for the day with activities (1 week before the trip)

See *Appendix 3* for an example schedule that we've found to work well.

7. Confirm with the farmer and finalize plans (1 week before the trip)

When planning a trip to a farm, it's important to have clear communication with the farmer. Touch base with the farmer to be sure they remember you are coming and to determine or review the helping task, harvest opportunity, tasting opportunity and the overall schedule for the day.

8. Confirm with volunteers (1 week before the trip)

Send an email reminder to volunteers and include volunteer roles, expectations, and the schedule of the day's events. Be sure all volunteers have completed their volunteer background check forms, if required by your district, and are cleared to volunteer.

9. Field trip prep (1-2 days before the trip)

Remind students to dress appropriately, confirm buses are reserved and sack lunches will be ready. Divide the class into groups (if needed) for field trip activities and check to be sure you have everything you'll need for the trip. You can use the Field Trip Prep Checklist (*Appendix 6*) to keep all this information organized.

10. Field trip (day of the trip)

Remember to take lots of pictures, paying attention to photo restrictions provided by the school. Record good quotes, be safe and have lots of fun. Use the Field Trip Info Sheet (*Appendix 7*) to keep track of this busy day.

11. Follow-up (1-3 weeks after the trip)

Send any Thank You notes (consider saving copies of good ones) and payment to the farmer, if applicable. You may want to dive a little deeper by providing our Post Field Trip Lesson (*Appendix 9*), Food System Poster (*Appendix 10*) and Handouts (*Appendix 11*) a couple of days after the field trip. And if you'd like to evaluate the students learning from the lessons and field trip, you can use the Post-assessment Survey (*Appendix 5*) or design your own.

12. Reporting & evaluation (1-3 months after the trip)

If you received special funding to cover the cost of the trip, your funder may want to hear how it went. Remember to take pictures and notes on the trip and to gather quotes from the kids, which you can record on the Field Trip Info Sheet (*Appendix 7*). This will make reporting back to funders a breeze.

Appendix 1: Funding Sources in Oregon

Target Field Trip Grants

<https://corporate.target.com/corporate-responsibility/grants/field-trip-grants>

SELCO Mini-grants for Educators

www.selco.org/community-giving/mini-grants

Your school district's foundation, if you have one.

Appendix 2: Recommended Farms in Oregon

Bauman Farms

Location: 12989 Howell Prairie Rd NE Gervais, Oregon, OR 97026-7707

Contact: 503.792.3524, ask for Sarah and tell her you want to schedule the “Farm to School Field Trip” with Jose’s talk about what farm workers do on the farm.

baumans@baumanfarms.com <https://baumanfarms.com/>

This is traditional medium-sized farm with a great farm store, very kid-friendly with an established field trip program. They can adapt their traditional “pumpkin patch” field trip program to include opportunities for the kids to visit the farm store and see what’s grown on the farm, go on a hayride and see corn growing in the fields, watch a cider press in action, taste cider and speak with Jose their field manager, a farmworker who has been with the farm since he was a youth. They can take up to 4 groups (50 max per group) for a total of 200 kids on one day. Plan to have the students go through the farm store after the stations, in small groups, so they can see what comes from the farm.

J.D. Ranch

Location: Sauvie Island

Contact: Jeff Kuhn, 503-396-0972

This is a relatively large farm which grows a variety of vegetable crops including chipping potatoes that are used to create Tim’s Cascade and Kettle Brand potato chip. The farm raises cattle as well. They have an established field trip program which provides students with an opportunity to tour the farm, see farm equipment and how the farm produces a variety of crops and livestock. They can also provide an opportunity for students to learn about the important role of farmworkers on the farm.

Sauvie Island Center

Location: 13901 NW Howell Park Rd Portland, OR 97231 on Sauvie Island

Contact: <http://www.sauvieislandcenter.org/educators/schedule-a-field-trip/>

Sarah Philips, Education Program Manager at 503-341-8627 or sarah@sauvieislandcenter.org.

The Sauvie Island Center offers elementary school students a guided exploration of the Sauvie Island Organics farm and the surrounding natural area of Howell Territorial Park. Their small group, hands-on activities include: Compost/Soil Investigation and Seed Planting and Seed to Harvest: Students plant, tend and harvest vegetables from their own field.

Zenger Farm

Location: 11741 SE Foster Road Portland, OR 97266

Contact: <https://zengerfarm.org/farm-field-trips/> fieldtrips@zengerfarm.org or 503-282-4245

The “Farm Tour” is a great introductory trip to Zenger Farm. It is a hands-on tour of the farm and wetland that connects people to food, environmentally friendly farming practices, and the wild and domesticated animals that call Zenger Farm home. On “Nutrition” field trips, students rotate through field, classroom, and cooking stations to harvest and prepare a fresh meal, discover how eating a rainbow of fruits and veggies can help our bodies, and practice creating nutrient-rich balanced snacks and meals.

Appendix 3: Sample Schedule for a Farm Field Trip

8:30-9:00 Prep in classroom

9:00 Depart school for farm

9:30 or 9:45 Arrive at the farm

9:45-10:00 Welcome and ground rules with farmer

10:00-10:35 Split into two groups for first rotation

Group 1: Farm tour, taste food in the fields (arrange with farmer in advance) and plant parts scavenger hunt (*Appendix 8*)

Group 2: Helping task, talk with a farmworker, and harvest opportunity (arrange with farmer in advance)

10:35-11:15 Groups switch (pick a meeting spot) and second rotation

11:15-11:20 Groups meet near (pick a meeting spot)

11:20-11:30 Kids wash hands and prepare for lunch

11:30-12:00 Lunch at the farm

12:00-12:15 Reflection activity

12:15-12:30 Pack up and load bus

12:30 Leave farm and return to school

1:00 or 1:15 Arrive at school and go outside for a short recess

1:15-1:45 Write thank you notes to farm and have snack from the farm

Appendix 4: Pre-Trip Lesson

Lesson: Where Food Comes From

1. Introduction:

Tell class about the farm they will be visiting on their upcoming field trip and then have kids brainstorm things they know about farms.

2. Some food comes from gardens:

Gardens are great; we can grow our own food and make yummy snacks out of it. Getting food from our garden is cheaper than buying produce and the food is much fresher! Talk about students' experience at their school garden or other gardens they've seen.

Farms are like gardens but they are bigger and grow more food.

3. Almost everything else we eat comes from farms:

Can you think of something you eat that comes from a farm?

They might guess eggs. *Yes, eggs come from chickens and chickens come from farms.*

They might guess corn. *Yes, corn grows on a farm.*

What is something you eat that doesn't come from a farm?

For example, they might guess pizza. *Actually, all the parts of pizza come from a farm. The crust is made from flour which is made from wheat which grows on a farm. The cheese is made from milk which comes from a cow, which comes from a farm. The tomato sauce comes from tomatoes, which grow on a farm. If there are other veggies on the pizza, they grew on a farm. If there is meat on the pizza, it came from an animal that lived on a farm.*

They might guess chocolate:

Even chocolate comes from a farm. The cocoa pods grow on a tree that grows on a farm.

Almost everything we eat comes from a farm!!

4. Let's talk about tropical foods!

Tropical foods grow in the tropics and need warm weather all year long.

(maybe find a map and point out the equator/tropical locations)

What are some tropical foods? Foods that need warm weather all year?

For example: Pineapple (Costa Rica), Oranges (FL), Bananas (Ecuador), Avocado (Mexico), mango, etc.

Is Oregon Tropical? Does it stay warm all year long?

It does get warm here, but it doesn't stay warm all year long. Oregon has a temperate climate which means we can't grow tropical foods, but we can still grow a lot!

Q: What kinds of things grow in Oregon? What have you seen growing in a garden or on a farm?

Blueberries, melons, strawberries, corn,...have them think of as many as they can.

So many foods grow in Oregon!

Appendix 5: Pre/Post Assessment Survey

Name: _____

1. Where does food come from?

2. Circle the parts of pizza that come from a farm.

Vegetables on top

Pepperoni on top

Crust

Cheese

Sauce

3. List as many foods as you can that grow in Oregon.

4. Draw or write about who grows our food and how it gets to us.

5. Name some different jobs that farmworkers do on farms.

Appendix 6: Field Trip Prep Checklist

Field Trip Prep Checklist

STUDENT FARM FIELD TRIP to:

Date:

Start time - end time:

Packing List (what to bring):

Teacher/Field Trip Coordinator:

- Name tags (for all adults and students)
- Field Trip Info Sheet(s) (*Appendix 7*) (enough for all adults)
- Printed copies or supplies for any educational activities
- Camera
- Trash bag (its respectful to take your garbage and recycling away)
- First aid kit
- Directions to the farm

Students:

- Sturdy shoes or boots (no open toes)
- Rain coat
- Sun hat
- Additional layers
- Water bottle
- Bagged lunch (minimize waste)
- Journal/notepaper and pencil (for reflection activity, if planned)

On the day of the Farm to School field trip:

- Students are assigned in _____ different groups
- Every student has a name tag
- Every student has a lunch packed from home or from the cafeteria
- Students are wearing farm-appropriate clothing (closed-toe shoes, raincoats, etc.)
- Someone is assigned to take pictures

Appendix 7: Field Trip Info Sheet

Field Trip Info Sheet

Farm: _____

Date/Time: _____

Address of the farm _____

Phone number for farm _____

Phone number for bus company _____

Number of kids on trip: _____

Names of any students with photo restrictions:

Allergies/health concerns:

Volunteers/Chaperones:

Activity schedule (with times for each activity):

Good quotes from the day:

Notes on day:

Appendix 8: Farm Scavenger Hunt

While we are walking around the farm today look for a...

FLOWER that we eat:

LEAF that we eat:

STEM that we eat:

ROOT that we eat:

FRUIT that we eat:

SEED that we eat:

While we are walking around the farm today look for a...

FLOWER that we eat:

LEAF that we eat:

STEM that we eat:

ROOT that we eat:

FRUIT that we eat:

SEED that we eat:

Appendix 9: Post-field Trip Lesson

Lesson: Food System

Introduce students to the food system, pointing to the images on the poster as you go.

Let's talk about our food system (refer to Food System Poster (Appendix 10))

A food system is the process of how plants/animals on a farm become food on our plate; growing, processing, transporting, selling, and eating food.

1) Food is Grown and Harvested on the Farm (follow along on the diagram)

- *We know that almost everything we eat comes from a farm.*
- *Farmworkers (sometimes called campesinos in Spanish) plant the seeds, which grow into plants.*
- *Those plants are cared for by the farmworkers who work on the farm. The crops are watered and weeded and sometimes fertilized or sprayed with pesticides by the farmworkers. (Here, you can ask the students what they know about pesticides).*
- *Then the crops are harvested by hand or with a machine.*

2) Food is Processed and Packaged (follow along on the diagram)

- *The food may go to a food processor (where workers wash and cut and maybe cook or freeze the food),*

3) Food is Distributed (follow along on the diagram)

- *Then to the distributor where it is sorted,*
- *Then to a truck or train or boat where it travels to wherever it is going, sometimes far away,*
- *And then maybe another truck to the store,*

4) Food Gets to the Store and to the Shopper! (follow along on the diagram)

- *And then to the shopper and the eater.*

5) OR food can go from the farmer to the eater directly.

- *Sometimes, people buy their food directly from local farmer's markets, local markets, or farm stands.*

Then, review it with them and call on students to explain each part of the system.

Appendix 9: Post-field Trip Lesson (continued)

The role of farmworkers and food processing workers

Be aware that there may be students in the room that have a personal connection to the experience of farmworkers and food processing workers, for example they may be children of farmworkers. Make sure that the discussion in the classroom is constructive and supportive and be mindful about how the conversation is going.

Let's learn more about the people who grow our food and prepare it for us.

Most farmworkers in Oregon are Latino. Some farmworkers work in many different jobs over the year, including working in the fields, food processing plants, nurseries (these are places where all kinds of plants are grown, including flowers and trees), and planting trees.

A Day in the Life of a Farm Worker:

Provide the “A Day in the Life of a Farm Worker” handout (Appendix 11) and have students take turns reading aloud. Some students can read in English and others in Spanish and students who aren't reading can follow along in their language of choice.

Here's a story about a farmworker, someone who grows our food:

Adrian works on a strawberry farm. He wakes up at 4am every morning to get ready to work on the farm. He gets dressed, brushes his teeth, and makes himself a lunch for the day – today, he is taking some leftover tamales. Soon, a friend of his named Erica who is also a farm worker arrives to pick him up and drive to the farm together. When they arrive, they see many other farmworkers who have also arrived to work. Adrian and Erica, along with all the other farmworkers, each choose a row of strawberry plants to begin picking. They each have to carry a large box tied around their waist and have to hunch over to pick the strawberries. Because its summer time, as the day goes on, it gets warmer. The farmworkers try to pick as many strawberries as they can, so they work all day from 5am until around 4pm or 5pm, or sometimes later. After a long day's work, Adrian and Erica are very tired, so they go home, take a shower, make some food for their families, and go to bed early so they are ready for work the next morning.

A Day in the Life of a Food Processing Worker:

Here's a story about a Food Processing Worker, someone prepares food after it is harvested: Carina has been working at a food processing plant for five years. Right now, she is working during the afternoon shift, which is from 3pm until 11pm. During the morning, Carina spends her time doing anything she needs to do and spending some time with her family. At around 1pm, she makes herself some lunch and waits for her ride. She goes to work with a few other plant workers to save money on gas. Once they arrive at work, Carina and the other workers have to put on some hairnets, wash their hands, and put on some gloves to be safe. Then, they walk to a section of the processing plant to their work station. Carina works at the broccoli station. Her job is to grab big broccoli heads and drop them into a machine that chops them into smaller pieces. It is very hard work because she has to do this very quickly and she has to pick up the broccoli from a moving conveyer belt (maybe ask students if they know what this is) her hands begin to hurt after a while. Carina has to do this for eight hours and only gets two 15-minute breaks and a 30-minute lunch. When she's done with her shift she arrives home close to midnight.

Appendix 9: Post-field Trip Lesson (continued)

What did you learn from this story?

- *Do you know what a farm worker is? Who are they? What do they do? Where do they work?*
- *Why is their job important?*
- *How would our food system work if there were no farmworkers or food processing workers?*
- *Do you know anyone who has worked as a farmworker?*

Consider reading this book with your class:

Before We Eat: From Farm to Table Author: Pat Brisson, 2014.

Available for loan for free from Oregon Agriculture in the Classroom oregonaitc.org click on Free Loan Library

Appendix 9: Post-field Trip Lesson (continued)

Review the food system diagram again, looking at the other parts of the food system (distribution, trucks, store, etc.)

As we said earlier, food can either go on a long journey from the farm to the processor, to the distributor to the store, or food can go right from the farm to the eater.

Why eat local?

For kids who've had some exposure to these ideas already:

"Does anyone have any ideas about why it's good for our bodies, the environment and farmers to eat foods from farms nearby?" (Get reasons from kids and affirm good ideas.)

Buying food from local farms can be better for:

- 1. The environment*
- 2. Our health*
- 3. The farmers*

Environment:

When food comes from far away it affects the environment.

Using a map show where some tropical foods come from. Point out how far these foods had to travel. *When food travels that far it uses lots of fuel which can cause pollution and climate change.*

Now let's think about how far food has to travel if we get it from Oregon. What are some foods that grow in Oregon? Using the same map show the short distance these foods had to travel.

When food travels a shorter distance it uses less fuel, which is better for the environment.

Health:

As we just saw, food can come from very far away and take a long time to get to us or they can come from farms and gardens very close to us and get to us quickly.

Fruits and veggies taste better when they are ripe and picked and eaten right away. And they have more nutrients in them, when they are fresh, too, which is good for our bodies.

Farmers/Community:

Buying local foods can also help the farmers.

If we buy food that has travelled very far, some money goes to the distributors and truck drivers who brought it here, and some goes to the store where it will be sold. When we buy food from farms in our community, the money goes straight to the farm, where the food is grown!

You can show food system diagram again here. A kid (on the poster) buys an apple at the store and it costs one dollar. 10 cents might go to packaging company where the apples are sorted and boxed, 10 cents to the warehouse company where the apples are stored, 10 cents to the people who figure out where the apples have to go, 10 cents to the trucking company that delivers them, and 10 cents to the store that sells them (show these steps on the food system poster). *The farm is left with only 50 cents! If the kid buys an apple directly from the farm, then the whole \$1 goes to the farm, where the food is grown.*

Appendix 10: Food System Poster (for Post-Field Trip Lesson)

Appendix 11: Handout (for Post-Field Trip Lesson) for front side in English

Adrian works on a strawberry farm. He wakes up at 4am every morning to get ready to work on the farm. He gets dressed, brushes his teeth, and makes himself a lunch for the day – today, he is taking some leftover tamales. Soon, a friend of his named Erica who is also a farmworker arrives to pick him up and drive to the farm together. When they arrive, they see many other farmworkers who have also arrived to work. Adrian and Erica, along with all the other farmworkers, each choose a row of strawberry plants to begin picking. They each have to carry a large box tied around their waist and have to hunch over to pick the strawberries.

Because its summer time, as the day goes on, it gets warmer. The farmworkers try to pick as many strawberries as they can, so they work all day from 5am until around 4pm or 5pm, or sometimes later. After a long day's work, Adrian and Erica are very tired, so they go home, take a shower, make some food for their families, and go to bed early so they are ready for work the next morning.

Carina has been working at a food processing plant for five years. Right now, she is working during the afternoon shift, which is from 3pm until 11pm. During the morning, Carina spends her time doing anything she needs to do and spending some time with her family. At around 1pm, she makes herself some lunch and waits for her ride. She goes to work with a few other plant workers to save money on gas. Once they arrive at work, Carina and the other workers have to put on some hairnets, wash their hands, and put on some gloves to be safe. Then, they walk to a section of the processing plant to their work station. Carina works at the broccoli station. Her job is to grab big broccoli heads and drop them into a machine that chops them into smaller pieces. It is very hard work because she has to do this very quickly and she has to pick up the broccoli from a moving conveyer belt (maybe ask students if they know what this is) her hands begin to hurt after a while. Carina has to do this for eight hours and only gets two 15-minute breaks and a 30-minute lunch. When she's done with her shift she arrives home close to midnight.

*Appendix 11: Handout (for Post-Field Trip Lesson) in Spanish
(can be printed double-sided, with English on one side and Spanish on the other)*

Adrián trabaja en una finca de fresas. Se levanta a las 4am todas las mañanas a prepararse a ir trabajar en la finca. Se viste, se lava los dientes, y se prepara su comida para su día. Hoy lleva unos tamales que le sobraron del día anterior. Pronto, una amiga llamada Érica quien también es una campesina, llega a pasar por él y manejan juntos a la finca. Cuando llegan, miran muchos otros trabajadores quien también están ahí para trabajar. Adrian y Erica, junto con los demás campesinos, ahora escogen un surco de plantas de fresas para comenzar a pisar. Cada uno tiene que cargar una caja grande amarrada a su cintura y agacharse constantemente para pisar las fresas. Porque es tiempo de verano, los días son largos y calurosos.

Los trabajadores tratan de pisar lo más posible, entonces trabajan todo el día de 5am hasta como a las 4pm, o a veces más tarde. Después de un día largo de trabajo, Adrián y Erica están muy cansados. Se van a sus casas, se bañan, hacen de cenar para la familia, y se duermen temprano para estar listos de nuevo el próximo día.

Corina ha estado trabajando en una caneria por 5 años. Ahora está trabajando durante el turno de la tarde que corre de 3pm-11am. Durante la mañana, Corina hace todos sus quehaceres y trata de pasar un poco de tiempo con su familia. Como a la 1pm, prepare su comida y espera a su raite para ir a trabajar. Se va trabajar con otras compañeras para ahorrar dinero. Cuando llega a trabajar, Corina y sus compañeras tienen que lavarse las manos, ponerse su casco, guantes, y redcilla para estar seguras. Al terminar caminan a su área de trabajo. Corina trabaja en la estación que procesa el brócoli. Su trabajo consiste de agarrar las cabezas de brócoli y ponerlas en una máquina que las hace pedazos. Es un trabajo difícil porque tiene que hacerlo rápidamente mientras el brócoli corre por la banda. Sus manos le duelen a través del tiempo. Corina tiene que hacer este mismo paso por 8 horas y solamente recibí dos descansos de 15 minutos y 30 minutos para comer. Cuando termina su turno de trabajar, llega a su casa cercas de medianoche.

