[bookmark: _GoBack]Environmental Day FarmChat - Cowles Elementary - Friday, April 19
Theme: Conservation
Date: Friday, April 19, 2014
Contact Teacher: Mrs. Heather Anderson
Grade: 2, 4-6 grade sections (55 students) during each session

Session 1
9:00 – Start of 1st Session – begin intro discussion in classroom
9:10 – Start Skype
9:35 – End Skype. Wrap-up discussion in classroom
9:40 – Switch groups

Session 2
9:45 – Start of 1st Session - begin intro discussion in classroom
9:55 – Start Skype
10:20 to 10:25 – End Skype. Wrap-up discussion in classroom
10:35 – Switch groups

Discussion Before Farm Skype:
· What words come to mind when you hear the word Agriculture
· What’s grown in Iowa (crop and animals)?
· What are crops grown in Iowa used for?
· What do you think of when I say “Water Quality and Farmers” or “Farmers and the Environment” – (Pre-Skype Assessment)

Discussion After Farm Skype:
· What do you think of when I say “Water Quality and Farmers” or “Farmers and the Environment” (Pre-Skype Assessment)
· List Agriculture Careers

Skype Outline:
· Overview of where we are & Introductions (Cindy) 2 minutes
· NRCS Introduction and Overview Nutrient reduction (Jason) 2 minutes
· VERY Brief Overview of what you do (more covered later)
· Why is conservation on farm land important?
· What is nutrient reduction and the Nutrient Reduction Strategy?
· Break for 3 Questions from Students
· Overview of Engler Farm, Candi’s family farm, and why conservation and water quality are important to her (Candi) 3 minutes
· Background of growing up on a farm Candi’s family farm –
· Why are you in Agriculture? - John Deere & farming
· Background on your operation
· Overview of this property
· When & why purchased?
· Size?
· Show picture
· What do you raise/will you raise here?
· Break for 3 Questions from Students
· Conservation projects at Engler Farm (Candi) 4 minutes
· Explain Nutrient Reduction and why it is important to you and your family.
· Nutrients make plants grow. We want to keep them where the plants grow. As a result of that we keep them out of the water. Ie: Clean drinking water. Fresh water for fish, and creek life.
· Overview of what you’ve done.
· Waterway project
· Dry Dam Structure
· Break for 3 Questions from Students
· Walk down to Creek, Show clear water (Cindy)
· NRCS Prospective 2 minutes (Jason)
· Recap why is conservation on farm land important?
· How do you work with farmers? – Info resource and advice, funding available, etc?
· Any stats on farmer’s contributions to protecting natural resources
· 3-5 Questions from students
· Cindy Wrap Up

Total Talking Time: 13 minutes 		Total time for Questions: 10-15 minutes

