


AG-IN-THE-CLASSROOM Educational Materials


TITLE: ARKANSAS AG READER
POULTRY AG READER

CLASS LEVEL: Third–sixth grade students

DESCRIPTION: The Arkansas Ag Readers are commodity specific classroom materials utilizing the Arkansas Educational Frameworks.


TITLE: ARKANSAS AG READER
CORN AG READER

CLASS LEVEL: Third–sixth grade students

DESCRIPTION: The Arkansas Ag Readers are commodity specific classroom materials utilizing the Arkansas Educational Frameworks.


TITLE: ARKANSAS AG READER
BEEF AG READER

CLASS LEVEL: Third–sixth grade students

DESCRIPTION: The Arkansas Ag Readers are commodity specific classroom materials utilizing the Arkansas Educational Frameworks.


TITLE: ARKANSAS AG READER
DAIRY AG READER

CLASS LEVEL: Third–sixth grade students

DESCRIPTION: The Arkansas Ag Readers are commodity specific classroom materials utilizing the Arkansas Educational Frameworks.


TITLE: ARKANSAS AG READER
SOYBEAN AG READER

CLASS LEVEL: Third–sixth grade students

DESCRIPTION: The Arkansas Ag Readers are commodity specific classroom materials utilizing the Arkansas Educational Frameworks.


TITLE: ARKANSAS AG READER
COTTON AG READER

CLASS LEVEL: Third-sixth grade students


DESCRIPTION: The Arkansas Ag Readers are commodity specific classroom materials utilizing the Arkansas Educational Frameworks


TITLE: ARKANSAS AG READER
FORESTRY AG READER

CLASS LEVEL: Third-sixth grade students

DESCRIPTION: The Arkansas Ag Readers are commodity specific classroom materials utilizing the Arkansas Educational Frameworks.


TITLE: ARKANSAS AG READER
RICE AG READER

CLASS LEVEL: Third-sixth grade students

DESCRIPTION: The Arkansas Ag Readers are commodity specific classroom materials utilizing the Arkansas Educational Frameworks.


TITLE: ARKANSAS AG READER
JUNIOR #1

CLASS LEVEL: K-2

DESCRIPTION: Jr. Ag Reader #1 introduces students to agriculture, nutrition, and plant and animal needs.


TITLE: ARKANSAS AG READER
JUNIOR

CLASS LEVEL: K-2

DESCRIPTION: Jr. Ag Reader #2 introduces students to their community. It covers consumers, resources, goods and services.


TITLE: FARMING FOR THE FUTURE

CLASS LEVEL: Seventh grade - Adult

DESCRIPTION: An overview of sustainability efforts of Arkansas farmers.


TITLE: FUN ON THE FARM COLORING BOOKS

CLASS LEVEL: K-3

DESCRIPTION: A 12-page coloring book featuring Arkansas farm products.


TITLE: FARM BINGO GAME

CLASS LEVEL: K-6


DESCRIPTION: Package of Bingo game boards (25), with ag fact sheets. A fun way to learn agricultural facts about different ag products in the state of Arkansas.


TITLE: MY FOOD CONNECTION POSTER

CLASS LEVEL: K-6

DESCRIPTION: MyPlate.gov poster with Arkansas Farmers who produce those food groups. Size: 14x22


TITLE: AG MAP PLACEMATS

DESCRIPTION: Map of Arkansas, divided up into counties, listing three commodities produced in that county. Back of placemat has games and puzzles for children of all ages!


History Book Teacher's CD

Title: Agriculture: The Roots of Arkansas, Teacher's Guide CD

Class Level: Second grade through twelfth grade teachers

Description: The teacher's guide CD offers outlines of each chapter, suggested activities, and chapter quizzes. Arkansas frameworks for grades 2-12 are listed.


TITLE: AG LITERACY PROJECT
AGRICULTURE: THE ROOTS OF ARKANSAS

DESCRIPTION: Agriculture: The Roots of Arkansas

Class Level: Second grade to twelfth grade students

Description: A 30 page history of agriculture in Arkansas that highlights the influence of Agriculture from settlement days to modern times.


TITLE: THE GARDEN CHEF

CLASS LEVEL: Fourth-Sixth grade students


DESCRIPTION: A collection of recipes and activities for the elementary classroom.


TITLE: FARM FACTS

CLASS LEVEL: Fourth grade students–Adult

DESCRIPTION: Booklet of farm statistics. Filled with facts about agriculture. Includes colorful poster in center of booklet.


TITLE: Landscape of AR

CLASS LEVEL: Seventh-grade - Adult

DESCRIPTION: An overview of the agriculture industry in AR and the major commodities produced in the state. Good for general information and economic impact.


TITLE: 9 BILLION CHANGES EVERYTHING

CLASS LEVEL: Seventh grade students-Adult

DESCRIPTION: An overview of current ag related issues for the general public. Includes sections on family farms, animal care, hormones, antibiotics, gmo's, technology, food labels and food safety.


TITLE: BOOKMARKS FOR ARKANSAS AG
DESCRIPTION: Farm facts, plus, how Arkansas ranks in production of 12 major commodities.


TITLE: SOYBEAN CRAYONS
DESCRIPTION: Box of four crayons in primary colors made with soy oil. Non-toxic.


TITLE: AG LITERACY PROJECT
GOOD THINGS FROM ARKANSAS

DESCRIPTION: The Ag Literacy Project increases agricultural awareness among students through this reading program that introduces agricultural themes using books for kindergarten through second grade levels.


TITLE: GROW SMARTER
CLASS LEVEL: Kindergarten-second grade students

DESCRIPTION: The Ag Literacy Project increases agricultural awareness among students through this reading program that introduces conservation awareness.


Visit www.arfb.com for more information, or contact Andy Guffey, Education and Ag-in-the-Classroom Coordinator at 501-228-1219 or e-mail andrew.guffey@arfb.com