Agriculture in Education:
	an educational resource for the Year 3-4 Design and Technology 	Curriculum

Learning Resource 3:		Get Your Hands on my Food

Station Cards –Teacher Information Cards

Sugar Station
What this station will need:
1.	Bag for resources (in the bag put hand sanitiser/wipes and a tea towel)
2.	Sugar Station Card
3.	Sugar samples – some good samples are, white sugar, caster sugar, raw sugar, 	brown sugar and molasses sugar
4.	Information Card – Sweet Facts
5.	Plate for sugar samples
6.	Spoons for sampling
7.	Jar of molasses and cup (optional)
8.	Magnifying glass (optional)
9.	Spice/coffee grinder

Photo: Students enjoy viewing the different sugar samples with a magnifying glass
Photo: Sugar samples can be easily placed in zip lock bags and labelled.
Photo: A coffee or spice grinder is an easy way to turn caster or white sugar into pure icing sugar.

Dairy Station
What this station will need:
Bag for resources (in the bag put hand sanitiser/wipes and a tea towel)
1. Dairy Station Card
2. Glass jar with a lid that seals tightly
3. Information Card – Marvellous Milk
4. Plate, plastic cup, small sieve/strainer
5. Spoons for sampling
6. Crackers
7. Cream –pure cream turns to butter more quickly; however,
all cream should work.

PHOTO: Students take turns shaking the cream
PHOTO: Crackers add the salt students normally miss.
PHOTO: Once students have butter and buttermilk they should use the strainer to separate the milk and butter.

Grains Station
What this station will need:
1.	Bag for resources (in the bag put hand sanitiser/wipes and a tea towel)
2.	Grain Station Card
3.	Grain samples – some good samples are, wheat, barley, oats, and canola
4.	Information Card – Grain Goodness
5.	Plate for grain samples
6.	Rolling pin
7.	Mortar and pestle
8.	Magnifying glass (optional)
9.	Spice/coffee grinder

[bookmark: _GoBack]PHOTO: Students take turn with the mortar and pestle. Meanwhile the other students explore the grains. A grinder is useful to grind the grains to flour more quickly after a good attempt by the group.

Egg Station
What this station will need:
1.	Bag for resources (in the bag put hand sanitiser/wipes and a tea towel)
2.	Egg Station Card
3.	At least 2 eggs
4.	Information Card – Eggcellent Eggs
5.	Hard plate for cracked egg samples
6.	Bowl of water
7.	Cling wrap
8.	Rubbish bag for clean up
9.	Magnifying glass (optional)

PHOTO: Students are amazed at the different parts of the egg, and they love to get hands on.

Orange Station
What this station will need:
1.	Bag for resources (in the bag put hand sanitiser/wipes and a tea towel)
2.	Orange Station Card
3.	1 or 2 oranges – naval and/or Valencia work well.
4.	Information Card – Juicy Facts
5.	A plastic cup for each group member
6.	A set of scales
7.	A plastic jug
8.	An old-style juicer
9.	Magnifying glass (optional)

PHOTO : Students take turns in juicing the orange.
PHOTO : Students weigh the orange, jug and juice on a set of scales.
PHOTO : Students are often surprised at how little juice they get.

AgriFood Skills Australia

General inquiries:
Phone: zero two six one six three seven two zero zero
Fax: 	zero two six one six two zero six one zero
Email: 	mailto:reception@agrifoodskills.net.au
Web: 		http://www.agrifoodskills.net.au
Location
Level Three, 10 to 12 Brisbane Avenue
Barton
Australian Capital Territory 2600
Postal address
Post Office Box 5450
Kingston
Australian Capital Territory, two six zero four

Developed by Tathia Shield Wells and Geraldine Piper.

Copyright Australian Government 2015
(Australian Government Department of Education)

This work is licensed under a Creative Commons Attribution – Share Alike 3.0 Australia Licence.

Page 1

Agricuur n Educator

an educationsi esourc for the Yar 34 Desgn and Technology
Cumcutom

Losring Rosource 3. GetYour ands on my Food

Sugar sation

[———
SiorSuin ot

[—
Spons sy

e p———

[——"——

Spencato o

P s oy v e s s 8) 3
ot S sanis can sy 2k s s o
[T —

