

Agriculture Education
Prince Edward Island

Agriculture Resource Book for Educators

Prince Edward Island Agricultural Human
Resources Development Council Inc.

Prince Edward Island AD APT Council

www.edu.pe.ca/agriculture

ACKNOWLEDGEMENTS

The *Agriculture Resource Book for Educators* is a teacher resource for educators from kindergarten to grade 12. This handbook is designed to provide educators with a list of many of the resources available on the agriculture and agri-food industry. This list offers a cross-section of the range of resource materials that are available in the industry, with new resources continually being compiled.

View a variety of the agricultural resources on the following Web sites:

1. Agriculture Education P.E.I.: www.edu.pe.ca/agriculture/
2. Agriculture in the Classroom Canada: www.aite.ca/.

The Prince Edward Island Agricultural Human Resources Development Council Inc. would like to thank the Prince Edward Island ADAPT Council and the Prince Edward Island Department of Agriculture, Fisheries, Aquaculture and Forestry for their partnership in this resource.

A special thanks is also extended to Dr. Rose Mary Garrett, BSc. (Biology), BEd., DVM., and to Sacha Craig, summer student, for their work in researching, developing, and compiling this resource.

We thank the following organization for their generous permission to use their material:

1. Nova Scotia Agricultural Awareness Committee, Nova Scotia Guide to Educational Resources About Agriculture, October 2002.

2005

Agriculture Education *Prince Edward Island*

Prince Edward Island Agricultural Human Resources Development Council Inc.

Suite #201, 420 University Avenue,

Charlottetown, P.E.I., C1A 7Z5

Phone: (902)-892-2591, Fax: (902)-892-1891,

Toll Free: 1-866-892-1091

E-mail: agried@eastlink.ca or agrihrdc@eastlink.ca

Photocopies may be made for classroom use only.

TABLE OF CONTENTS

General Agriculture	1
Animals	
Beef	7
Bees	10
Dairy	11
Eggs	14
Horses	18
Pork	19
Poultry	22
Sheep	24
Turkey	24
Career Options	25
Crops	
Fruit	26
Legumes	28
Vegetables	28
Environment	30
Farm Safety	33
Food Safety	35
Forestry	37
History	41
Nutrition	41
Technology	44
Appendix A - Industry Contacts	46

GENERAL AGRICULTURE

ACTIVITY BOOKS:

Title: *Agriculture Activities*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Children ages 4-10
Description: Activity book with: games, connect the dots, coloring, and mazes.

Title: *Activity Book Prince Edward Island Association of Exhibitions*
Source: Prince Edward Island Association of Exhibitions
Developer: Prince Edward Island Association of Exhibitions
Target Group: Children ages 4-10
Description: Activity book of: connecting the dots, coloring, and word-searches.

Title: *Life on the Farm*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Children ages 3-7
Description: Coloring book of agriculture related topics.

Title: *From Farm to Table Activity Book*
Source: Women's Institute
Developer: Women's Institute
Target Group: Grade 3
Description: The focus of this activity book is to acquaint Grade 3 students with the agriculture, fishery, and forestry industries in our province through games, mazes, cross-word puzzles, fill in the blanks, and other activities.

Title: *Fun with Farming*
Source: Prince Edward Island Association of Exhibitions
Developer: Prince Edward Island Association of Exhibitions
Target Group: Grades 2-5
Description: This is an activity book of agriculture related topics.

Title: *Farm Animals An Activity Book*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agriculture Awareness Committee
Target Group: General
Description: This activity book covers information about various farm animals. There is a brief description of the animal with animal-related activities to follow.

BOOKLETS:

Title: *Agricultural Ideas for the Science Fair*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Grades 1-3 and 4-6
Description: A list of projects is given along with ideas on how to conduct different experiments. Web-sites are also given for more science fair project ideas.

Title: *Agricultural Ideas for the Science Fair*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Grades 7-9 and 10-12
Description: A variety of projects are outlined, including different project formats. Web-sites are also given for more science fair project ideas.

Title: *Discover Agriculture Science Projects*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Grades 4-6
Description: This booklet provides a number of different ideas for science fair projects, incorporating agriculture as the main topic. It also explains how to conduct a proper experiment.

Title: *All About Food...Agri-Food Facts*
Source: Ontario Agri-Food Education or Prince Edward Island Agricultural Human Resources Development Council
Developer: Ontario Agri-Food Education
Target Group: General
Description: The importance of the agri-food system is discussed and Canada's Food Guide to Healthy Eating shows where the fat in our diet comes from. Food topics covered include: cost and safety, the environment, trade, and the business of farming and food production.

Title: *Career Growth...it's a way of life, A student guide to careers in agriculture and food science*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Canadian Federation of Agriculture
Target Group: High School
Description: This booklet is designed for young adults who may be searching for a career

in agriculture. There are various jobs listed complete with a job description. There are also web-sites given for each of the job listings, which provides further information about that job type.

BROCHURES:

Title: *Where's Agriculture?*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Agriculture and Agri-Food Canada
Target Group: Grades 1-6
Description: Information in this brochure intertwines everyday life and agriculture, reflecting that agriculture is everywhere. The brochure contains facts on agriculture as well as a poster that has an interactive website.

Title: *Resource Catalogue*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Ontario Farm Animal Council
Target Group: Teachers
Description: This is an informative brochure that has a list of different agricultural resources and a brief description of each.

Title: *I Spy Farm and Food Fun*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Agriculture and Agri-Food Canada
Target Group: Grades 1-4
Description: On one side of this brochure is a agriculture related poster and on the other side is a list of objects that the student is to find (similar to an eye spy game).

TEACHER RESOURCES:

Title: *Top Secret Operation Agro: Agriculture Learning and Teaching Activities for Grades 4-6*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Grades 4-6
Description: This resource stresses the importance of agriculture and the role it plays in everyday life. The resource contains lesson plans along with information on how to incorporate the information into classroom sessions. Web-sites and contacts are provided.

TEACHER RESOURCES CONTINUED...

Title: *Agri-science Resources for High School Biology*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: High School
Description: Topics include: biogas, new advances in biotechnology, pesticides, and seed respiration. Lab activities are provided.

Title: *Agri-Science Resource for High School Chemistry*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: High School
Description: Soil chemistry, corrosion of Island soil, and food chemistry are covered. Activities for labs are also provided.

Title: *Agriculture and Food Science Facilitators Guide*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Canadian Federation of Agriculture
Target Group: High School
Description: This is a guide for teachers which includes 11 lessons. Four sections are covered which include: science and technology, business, the marketplace, and production. Career information is also provided showing how the industry has grown and is evolving.

Title: *Agri-Science Resources for High School Physics*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: High School
Description: Satellite technology, body energy, and soil erosion are discussed. Sample physics problems and solutions are given.

Title: *4-H Resource Catalogue*
Source: Prince Edward Island Association of Exhibitions
Developer: Prince Edward Island Association of Exhibitions
Target Group: Teachers
Description: This resource catalogue contains a number of 4-H related resources that vary from audio-visual material to books covering a wide range of topics.

Title: *Genetically Modified Organisms*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Agriculture in the Classroom (Sask) Inc.
Target Group: General - the specific activity lists the targeted age group.

TEACHER RESOURCES CONTINUED...

Description: A variety of information is given in this booklet including: the discovery of DNA, Mendel's experiments, genetic engineering, biotechnology in Canada, and labeling food products. There are also genetically modified organisms activities given and the targeted subject is specified along with the appropriate age group.

Title: *The Challenge of Change: The Canadian Agriculture and Food Industry*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Agriculture in the Classroom Canada
Target Group: Grades 7-10
Description: This resource book has 12 different lesson plans which cover a range of topics including: science, technology, family studies, geography and social studies. Included with each lesson plan, there is a list of expectations for the activity, materials needed, teaching strategies, and resources.

VIDEOS:

Title: *Agriculture is Everyone's Business*
Source: Confederation Centre Public Library
Developer: Points East Productions
Target Group: Grades 4-8
Length: 17 minutes
Description: This video shows how farming is evolving using new techniques. The video discusses large-scale farming, specialty farming, market export, and industries that have built up around farming.

Title: *Farm Babies and their Mothers*
Source: Confederation Centre Public Library
Developer: International Tele-Film
Target Group: Grades 1-3
Description: This video displays seven different kinds of animals commonly found on a farm and information is provided concerning the names of their young, their habits, and their importance to people. _____

Title: *Farms in the Winter*
Source: Confederation Centre Public Library
Developer: Magic Lantern Communications Ltd.
Target Group: Grades 5-9
Length: 10 minutes
Description: This video relays the message that even when farms are snow-covered, food production continues: chickens lay eggs, cows produce milk and maple sap is

VIDEOS CONTINUED...

gathered for syrup.

Title: *Agriculture for Children...From Farm to Table*
Source: Confederation Centre Public Library
Developer: Schlessinger Media and Library Video Company
Target Group: Kindergarten to Grade 2
Length: 17 minutes
Description: This video summarizes each step food takes going from the farm to the table, including: growing, harvesting, and processing.

Title: *Agriculture for Children...Growing our Food*
Source: Confederation Centre Public Library
Developer: Schlessinger Media and Library Video Company
Target Group: Kindergarten to Grade 2
Length: 18 minutes
Description: Many facts are provided about growing crops in different environments; from apples growing on trees to rice growing in the water. Information about the importance of soil and water to grow food is also provided.

Title: *Agriculture for Children...What is Agriculture?*
Source: Confederation Centre Public Library
Developer: Schlessinger Media and Library Video Company
Target Group: Kindergarten to Grade 2
Length: 20 minutes
Description: This video explores the importance of animals and the products that they provide. The video describes how we get milk, eggs, meat and clothing. Agriculture facts are given, and the necessity of agriculture is stressed.

Title: *Down on the Farm: Yesterday and Today*
Source: Confederation Centre Public Library
Developer: Rainbow Education Video
Target Group: Grades 3-7
Length: 16 minutes
Description: This video compares and contrasts an old colonial farm to a modern day farm, recognizing advancements in machinery and feeding techniques. Some animals such as: sheep, cows, pigs, horses and hens are discussed emphasizing their importance in our lives.

ANIMALS

BEEF

ACTIVITY BOOK:

Title: *The Beef-it-up Activity Book*
Source: Ontario Cattlemen's Association or Prince Edward Island Agricultural Human Resources Development Council
Developer: Ontario Cattlemen's Association
Target Group: Grades 1-5
Description: This activity booklet has activities for children including: coloring, word search, true or false questions, and cattle trivia.

BOOKLETS:

Title: *Ground Beef Data*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: High School
Description: This is an informative booklet that contains a range of beef information covering: handling tips, packaging, and methods to lower fat content. A list of common questions and answers is also provided. There are a few tables given that compare the fat and protein contents with different types of meat.

Title: *Beat the Heat A Guide to hot Weather and Shade for Ontario Cattle Producers*
Source: Ontario Cattlemen's Association or Prince Edward Island Agricultural Human Resources Development Council
Developer: Ontario Cattlemen's Association
Target Group: High School
Description: Information in this booklet focuses on the benefits and risks of too much heat. Heat stress and nutrition, benefits of shade, cattle behavior in the heat, and heat stress are a few of the topics discussed in this booklet.

INFORMATION SHEETS:

Title: *By-Product Uses*
Source: Ontario Cattlemen's Association or Prince Edward Island Agricultural Human Resources Development Council
Developer: Ontario Cattlemen's Association
Target Group: Grades 2-6

Description: A list of products made from a steer is provided in the fact sheet. The goal of this sheet is to realize that steers are used for more than just meat in our everyday lives.

Title: *Cattle in your Everyday Life*

Source: Ontario Cattlemen's Association or Prince Edward Island Agricultural Human Resources Development Council

Developer: Ontario Cattlemen's Association

Target Group: General

Description: This information sheet lists key terms used, along with their definition. It also contains a list of products derived from cows.

Title: *When a Steer is more than a Steer*

Source: Ontario Cattlemen's Association or Prince Edward Island Agricultural Human Resources Development Council

Developer: Ontario Cattlemen's Association

Target Group: General

Description: This information sheet provides information about what by-products steers produce and how beef producers reduce, reuse and recycle.

Title: *Canada's Beef Industry Fast Facts*

Source: Ontario Cattlemen's Association or Prince Edward Island Agricultural Human Resources Development Council

Developer: Ontario Cattlemen's Association

Target Group: Junior to Senior High

Format: Information Sheet

Description: This information sheet provides statistics and other figures about production of beef cattle, how Canada compares to other countries, imports and exports, and, did you know fast facts.

POSTER:

Title: *Breeds of Beef Cattle*

Source: Ontario Cattlemen's Association or Prince Edward Island Agricultural Human Resources Development Council

Developer: Ontario Cattlemen's Association

Target Group: General

Description: This poster has pictures of the many different breeds of cattle along with their name and description.

RECIPE BOOKLETS:

Title: *Comfort Foods...Favorite Beef Recipes Made Easy*
Source: Beef Information Center or Prince Edward Island Agricultural Human Resources Development Council
Developer: Beef Information Center
Target Group: General
Description: There are a number of different beef recipes provided.

Title: *Check it Out...Lean on Ground Beef...as a Healthy Choice*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Format: Recipe Booklet
Description: There are tips for healthy eating, recipes, and information about Health Check in this booklet.

Title: *Beef...for Effortless Entertaining*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: This is a booklet filled with recipes and information about how to cook different types of beef.

Title: *For Healthy Lifestyles...Check out the Goodness of Beef*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: This booklet has a number of recipes along with health information on the benefits of beef. Information about cholesterol and how to achieve a healthy cholesterol level is also provided.

Title: *Beef...Recipes for Balanced Living*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: In this booklet the Health Check program is discussed along with how beef qualifies for the program. Cooking tips, recipes and nutritional information is provided.

RECIPE BOOKLETS CONTINUED...

Title: *Your Complete Guide to Ground Beef*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: This booklet has a number of commonly asked questions and answers, beef recipes, plus ideas for new ways to serve beef.

Title: *The Basics of Beef...A Step-by-Step to Buying and Cooking Beef*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: Commonly asked questions and answers are provided in this booklet along with beef tips and a number of different recipes.

TEACHER RESOURCE:

Title: *Beef...Everywhere...Everyday! Understanding the Role of Beef in our Food System*
Source: Ontario Cattlemen's Association or Prince Edward Island Agricultural Human Resources Development Council
Developer: Ontario Cattlemen's Association
Target Group: Grades 4-6
Description: Activities in this resource focus on some themes including: systems, careers, technology, and nutrition. Activities focus on increasing awareness of the origins of food, and what parts are used in their everyday lives.

BEES

VIDEO:

Title: *Tales from the Hive*
Source: Confederation Center Public Library
Developer: NOVA
Target Group: Grades 7-11
Length: 1 hour
Description: This video has footage highlighting the life of a bee. Some topics include: how they give directions and the "wedding flight".

DAIRY

ACTIVITY BOOK:

Title: *WOW! Milk from a Cow!*
Source: Ontario Agri-Food Education/Dairy Farmers of Ontario
Developer: Ontario Agri-Food Education/Dairy Farmers of Ontario
Target Group: Grades 1-4
Description: Activities focus on where milk comes from and its nutritional benefits.

BOOKLETS:

Title: *The Milky Way...A Very Dairy Story*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: Grades 3-5
Description: This resource is a fun book with pictures. It includes a story of how milk travels from the cow to the table. It includes nutritional facts, how a cow digest its food, and the importance of milk.

Title: *Canadian Cheeses Types, Tastes and Tips*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: High School
Description: This booklet discusses the steps in: cheese making, different cheese categories, what to look for when buying, and how to freeze cheese.

Title: *Milk...from Moo to You*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: All ages
Description: This booklet contains facts about cows and explains how a dairy cow digests its food, how much milk one cow can produce, and how milk gets from the cow to the table. As well, there are activities, moo trivia, and moo giggles.

Title: *Build a Better Body from the Inside Out*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: All ages
Description: This booklet outlines the health benefits of milk and milk products. It also includes a list of vitamins and minerals found in milk and their beneficial effects.

BROCHURES:

Title: *Chocolate Milk...sinfully delicious...surprisingly nutritious*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: Parents or teachers
Description: This brochure on chocolate milk provides: nutritional information, health benefits, energy boosting facts, daily recommended servings, and recipes.

Title: *Calcium...do you get enough?*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: Junior or senior high
Description: This is a fun brochure that lets you calculate your calcium intake. Recommended daily intake is discussed as well as ways to increase your calcium intake.

Titles: *Canadian Milk Products / Cows and the Environment / Myths and Misconceptions*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: General Audience
Description: These brochures have commonly asked questions and concerns which are answered in full.

DISPLAY:

Title: *Nutrition Displays for Schools to Borrow*
Source: P.E.I. School Milk Foundation Ltd.
Target Group: General
Description: There is a list of materials available upon request which includes displays, videos, teacher guides, food model flash cards. A registered dietitian is also available to come in to speak to the class.

PRESENTATION:

Title: *Nutrition Education Programs*
Source: Milk Maritime
Target Group: All ages
Description: There are 3 different programs which include: Wellness (adults), Sports Nutrition (ages 10 and over) and Calcium Osteoporosis (adults). This program is presented by registered dietitians.
** need to book a session through Milk Maritime (1-800-465-2697)*

TEACHER RESOURCE:

Title: *Teaching the Milky Way*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: Grades 3-5
Format: Teacher Resource
Description: This resource focuses on different areas of the milk industry, background information, and activities.

VIDEOS:

Title: *“Dairy Products-More than Milk”*
Source: Confederation Centre Public Library
Developer: Magic Lantern Film Distributors Ltd.
Target Group: Grades 5-9
Length: 13 minutes
Description: This video shows how a wide range of dairy products are manufactured, some of which include: milk, yogurt, cottage cheese, and ice cream.

Title: *Cheesemaking in P.E.I.*
Source: Confederation Centre Public Library
Developer: Department of Education
Target Group: Grades 4-9
Length: 9 minutes
Description: This video shows the step by step process of how cheese is made by visiting the ADL plant in Summerside.

Title: *The Milky Way*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Milk Maritime
Target Group: Grades 3-5
Length: 15 minutes
Description: This is a fun video that outlines the steps milk follows from the cow to the table. Career opportunities and nutritional information are also covered.

EGGS

ACTIVITY BOOKS:

Title: *Eggs*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: Grades 1-3
Description: This activity book incorporates mazes, puzzles, experiments, facts about eggs, and craft ideas for children.

Title: *Eggtivities*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: Grades 4-6
Description: This book is filled with fun activities and includes information on how eggs get from the farm to the table.

Title: *The Super Duper Fun Eggtivity Sheet*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: Grades 1-3
Description: This is a 4-paged activity resource that has a word search, word scramble, mathematics section, art projects, connect the dots, and fun facts about eggs.

BOOK:

Title: *How to Live Successfully on Your Own*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: High School
Description: This book is a helpful guide for those students who plan on moving away from home and who want to live successfully on their own. It is a useful guide providing information on topics such as from getting along with your room mate or finding a job. It also includes recipes for healthy living.

BOOKLETS:

Title: *The Extraordinary Egg*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: General

Description: This booklet contains information about hen housing, production, amount of eggs produced, and how eggs are collected. There is also an explanation on how eggs are graded, cleaned, and the machines used.

Title: *Good News About Eggs and Healthy Living*

Source: Egg Producers of Prince Edward Island

Developer: Canadian Egg Marketing Agency

Target Group: High School

Description: Nutritional information is provided on eggs. Suggestions are given for different ways to eat eggs.

BROCHURES:

Title: *Eggs for the Young at Heart*

Source: Egg Producers of Prince Edward Island

Developer: Canadian Egg Marketing Agency

Target Group: Grades 10-12

Description: This brochure discusses the health benefits of eggs, as well as nutritional information including blood cholesterol and antioxidant properties. A few egg recipes are also provided.

Title: *Eggs for Your Baby*

Source: Egg Producers of Prince Edward Island

Developer: Canadian Egg Marketing Agency

Target Group: Grades 10-12

Description: This is a helpful brochure informing the reader of when it is appropriate to begin feeding different foods to a baby. Facts are given showing the importance of eggs in ones' diet. Recipes are provided describing how to cook eggs for babies.

Title: *Egg Allergy The Facts*

Source: Egg producers of Prince Edward Island

Developer: Canadian Egg Marketing Agency, Allergy, Asthma Information Association

Target Group: Grades 7-12

Description: This brochure provides information on how to introduce eggs to an infant, facts about egg allergies, and safety tips for allergy sufferers. A list of common foods containing eggs is given, and there are also alternatives provided for baking with eggs.

BROCHURES CONTINUED...

Title: *Eggs for Healthy Eating*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: General
Description: This brochure outlines the nutritional benefits of eggs and explains how the nutrients will benefit our heart health. Healthy egg recipes are also provided.

INFORMATION SHEETS:

Title: *Canada Egg Grades*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: General
Description: This information sheet given explains how Canadian eggs are graded and the classification system used.

Title: *Food Handling: How to buy, use and store fresh eggs*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: General
Description: Information is provided on how to buy, use, and store fresh eggs.

Title: *Egg-cellent Nutrition*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: General
Format: Information Sheet
Description: The nutritional value of eggs is discussed with emphasis on health benefits when eaten in moderation.

POSTER:

Title: *Nutrition Poster Series*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: Kindergarten to Adult
Description: Four posters are provided which are based on Canada's Food Guide to Healthy Eating. The posters offer ideas on snacking (k-3), boxed lunches (4-6), breakfast (junior high), and eating out (high school).

RECIPE BOOKLETS:

Title: *Good Start Egg Recipes for Breakfast and Brunch*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Board
Target Group: Junior-Senior High
Description: Recipes in this booklet provide a number of ways to incorporate eggs into your diet.

Title: *Eggs Anytime*
Source: Egg Producers of Prince Edward Island
Developer: Egg Producers of Newfoundland and Labrador or Egg Producer of Prince Edward Island or Nova Scotia Egg Producers
Target Group: General
Description: This recipe booklet has a number of recipes incorporating eggs into your diet.

Title: *Eggs Nature's Treasure*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Board
Target Group: General
Description: Nutritional information, basic egg cooking techniques, and a number of recipes are provided in this booklet.

TEACHER RESOURCES:

Title: *The Educating Egg*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: Teachers
Description: This brochure provides information on education resource material that is available.

Title: *Starting Out: A Nutrition Education Kit for Kindergarten to Grade Three*
Source: Egg Producers of Prince Edward Island
Canadian Egg Marketing Agency
Developer: The Ontario Egg Producers' Marketing Board
Target Group: Kindergarten to Grade 3
Description: The focus of this kit is to help kids plan healthy, well balanced meals. The following materials are included: activity book, poster, reusable food models, award contest poster with stickers, and a copy of Canada's Food Guide to Healthy Eating.

TEACHER RESOURCES CONTINUED...

Title: *The Resourceful Egg*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: Teachers
Description: This brochure provides information on health related resources that are available.

Title: *Eggtivities Teacher's Guide*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Marketing Agency
Target Group: Teachers
Description: This teacher's guide provides six lesson plans that are based on the Eggtivities activity book. Ideas are given to incorporate this information into the curriculum.

VIDEO:

Title: *The Extraordinary Egg*
Source: Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency
Target Group: Grade 5 to adult
Length: 7 minutes
Description: This video shows where eggs come from, their nutritional value, different ways you can eat eggs, and other information on how eggs get processed.

HORSES

VIDEO:

Title: *The Horse*
Source: Confederation Centre Public Library
Developer: VEC Criterion Video
Target Group: Grades 1-4
Length: 11 minutes
Description: The life cycle, eating habits and behavior of a typical horse are demonstrated in this film. The proper terms are used trying to teach the audience the right terminology.

PORK

BOOKLETS:

Title: *Quality Assured...Sustainable Choices Within the P.E.I. Hog Industry*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Agriculture and Agri-Food Canada
Target Group: General
Description: Information about economic growth and employment opportunities are discussed, along with P.E.I.'s high standards for pork production.

Title: *All About Pork*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Sask Pork or Pork Nova Scotia or Manitoba Pork Council
Target Group: General
Description: This is a very informative booklet covering a number of different topics including: characteristics of pork cuts, time needed for roasting pork, fat content comparison chart, safe handling ideas, recommended storage times, etc....

INFORMATION SHEETS:

Title: *Pork Nutrition Facts*
Source: P.E.I. Pork
Developer: Canada Pork or Canadian Pork Council
Target Group: General
Description: Information about how pork has become so lean, benefits of eating pork, and a fat content comparison between pork and other common foods is discussed.

Title: *To Your Health...Information Provided by the Pork Industry*
Source: P.E.I. Pork
Developer: P.E.I. Pork
Target Group: General
Description: A list of all the vitamins, minerals, protein, fat, and calories found in pork is provided; and information about what the vitamin, mineral, protein, etc.. does for your body is listed.

Title: *To Your Health...Information Provided by the Pork Industry*
Source: P.E.I. Pork
Developer: The Pork Industry (for more information contact P.E.I. Pork)
Target Group: General
Description: A list of the different vitamins and minerals found in pork and their effects on

INFORMATION SHEETS CONTINUED...

the body are provided. A comparison of nutrient and fat content between pork and other common meats is provided.

Title: *Pork Gets the Health Check*
Source: P.E.I. Pork
Developer: P.E.I. Pork
Target Group: General
Description: This information sheet gives an explanation on *Health Check*. Products that carry this label must meet specific nutrient criteria. Various brands of pork have joined in the *Health Check* program endorsing that pork is a healthy choice.

Title: *Pork -A Power House of Nutrition*
Source: P.E.I. Pork
Developer: Canada Pork (for more information contact P.E.I. Pork)
Target Group: General
Description: The nutrients found in pork are discussed providing information about the benefits they have for your body. There is a table provided listing the different types of pork cuts and the different nutrient values for each type of pork cut.

Title: *The Dirt on Pigs and the Environment*
Source: P.E.I. Pork
Developer: Canadian Pork Council
Target Group: General
Description: This information sheet is filled with environmental-related issues concerning water use, manure (benefits and risks), and nutrient content in the soil.

Title: *Pig Basics 101*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Ontario Pork or Manitoba Pork or Alberta Pork
Target Group: General
Description: This information sheet provides a list of some important pig-related terms. There are pictures of pigs with a brief description of each of the different breeds. As well, the process from a pig journeys from birth to market is included.

POSTER:

Title: *Fresh Canadian Pork Cut Chart*
Source: P.E.I. Pork
Developer: Canada Pork International
Target Group: General
Description: The poster provides a list of the different cuts of pork and their classification. There is also information concerning nutrition, different pork cuts, cooking ideas, and storing methods provided.

RECIPE BOOKLETS:

Title: *The Most Popular Meat in the World*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Pork Nova Scotia
Target Group: General
Description: A number of recipes are given that incorporate foods from around the world.

Title: *Recipes...Pork is a Healthy Choice*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Pork Nova Scotia
Target Group: General
Description: This booklet contains a number of different pork recipes.

Title: *This Time Pick Pork....BBQ recipes with NEW 'taste twists'*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Pork Nova Scotia
Target Group: General
Description: The recipes included focus on how to barbeque pork.

Title: *Pork...Healthy Nutrition for and Active Summer Lifestyle*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Pork Nova Scotia
Target Group: General
Description: Many recipes, grilling tips, and ideas for marinades and rubs are provided.

Title: *Pork is a Healthy Choice...Holiday Entertaining with Healthy Choice Recipes*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Pork Nova Scotia or Proc N.B. Pork
Target Group: General
Description: Holiday recipes are provided that incorporate pork into the meal, and food handling tips are also given.

RECIPE BOOKLETS CONTINUED...

Title: *Pork...Healthy Nutrition for an Active Winter Lifestyle*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Pork Nova Scotia or Porc N.B. Pork
Target Group: General
Description: Pork recipes and food safety tips are included in this recipe booklet.

Title: *Perfect Pork Pointers*
Source: P.E.I. Pork
Developer: P.E.I. Pork or Pork Nova Scotia
Target Group: General
Format: Pork Cooking Guide
Description: Information concerning pork storing, defrosting, and roasting are provided. As well, different cooking methods are suggested.

Title: *Grilling Pork...Healthy Recipes and Grilling Tips*
Source: P.E.I. Pork or Prince Edward Island Agricultural Human Resources Development Council
Developer: P.E.I. Pork
Target Group: General
Description: This booklet contains a number of pork recipes which are health conscious, in addition to grilling tips.

POULTRY

ACTIVITY BOOK:

Title: *Chicken: A Class Act*
Source: Chicken Farmers of Canada or Prince Edward Island Agricultural Human Resources Development Council
Developer: Chicken Farmers of Canada
Target Group: Grades 2-5
Description: This activity book contains a number of chicken activities which list teaching and learning strategies.
** This activity book is included in an educational resource package which also includes a poster and a video.*

INFORMATION SHEET:

Title: *Let's Talk Chicken*
Source: Chicken Farmers of Canada or Prince Edward Island Agricultural Human Resources Development Council
Developer: Chicken Farmers of Canada
Target Group: General
Description: Information about how chickens are raised, how to handle chicken, how to keep it fresh, and how to cook chicken properly as well as nutritional information.

POSTER:

Title: *Chicken: A Class Act*
Source: Chicken Farmers of Canada or Prince Edward Island Agricultural Human Resources Development Council
Developer: Chicken Farmers of Canada
Target Group: Grades 2-5
Description: This poster contains: chicken trivia, chicken riddles, ways in which chickens are kept safe, as well as safe food preparation.
** This poster belongs to the Chicken: A Class Act educational package.*

RECIPE BOOKLETS:

Title: *Ready, Set, Grill! Bringing you Great Canadian Chicken Barbeque Recipe*
Source: Chicken Farmers of Canada or Prince Edward Island Agricultural Human Resources Development Council
Developer: Chicken Farmers of Canada
Target Group: General
Description: This booklet contains a number of different chicken recipes.

Title: *Chicken Thighs with Marinades*
Source: Chicken Farmers of Nova Scotia
Developer: Chicken Farmers of Nova Scotia
Target Group: General
Description: Recipes included provide cooking information as well as marinade ideas.

Title: *Ways with Chicken Wings*
Developer: Chicken Farmers of Nova Scotia
Source: Chicken Farmers of Nova Scotia
Target Group: General
Description: Information on how to make different wing sauces is provided along with different methods on how to cook wings.

VIDEO:

- Title:** *Chicken: A Class Act*
Source: Chicken Farmers of Canada/Prince Edward Island Agricultural Human Resources Development Council
Developer: Chicken Farmers of Canada
Target Group: Grades 2-5
Length: 11 minutes
Description: This video provides information about chicken farming including: standards of housing chickens, information about how many eggs are laid per year, how chicks are vaccinated, health standards, and other information about chicken farming.
** This video belongs to the Chicken: A Class Act educational package.*

SHEEP

VIDEO:

- Title:** *Sheep Crossing*
Source: Confederation Centre Public Library
Developer: The Great White Dog Picture Company
Target Group: Grades 1-4
Length: 27 minutes
Description: Throughout this video the audience will meet a newborn lamb, watch border collies lead the sheep, discover how yarn is made, and see how sheep are showed and cared for at a fair.

TURKEY

TEACHER RESOURCE:

- Title:** *Talking Turkey*
Source: Ontario Agri-Food Education or Ontario Turkey Producer's Marketing Board
Developer: Ontario Agri-Food Education or Ontario Turkey Producer's Marketing Board
Target Group: Grade 1 and 2
Description: Turkey background information is provided with student activities and curriculum connections. A list of materials needed to complete the activities is given along with teaching and learning strategies.

CAREER OPTIONS

BOOKLETS:

Title: *Agri-Business Resources for High School*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: High School
Description: This is a valuable resource teaching students how to develop ideas into a feasible business plan. Aspects of the business plan which are discussed include: marketing, human resource management, production plan, and finances. This booklet teaches concepts and provides activities to apply the concepts.

Title: *Scholarships in Agriculture and Agri-Science*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: High School
Description: This booklet contains a list of scholarships offered by different organizations, the amount, and the qualifications.

BROCHURE:

Title: *Where to Study Agriculture and Agri-science in Canada*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: High School
Description: Degree, diploma, and certificate programs are listed along with the institution where the programs are offered.

VIDEOS:

Title: *Careers in Agribusiness*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Ontario Agri-Food Education Inc.
Target Group: High School
Length: 16 minutes
Description: This video comes with a teachers guide and teaches the students about personal management skills, goal setting, and how to participate in an interview.

VIDEOS CONTINUED...

Title: *Careers in Agriculture*
Source: Prince Edward Island Agriculture Human Resources Development Council
Developer: Prince Edward Island Agriculture Awareness Committee
Target Group: High School
Length: 13 minutes
Description: Information on the size of the industry, N.S.A.C., and the diverse opportunities in the Agriculture Industry are discussed.

CROPS

FRUIT

BROCHURES:

Title: *Wild Blueberries...Nova Scotia's Provincial Berry*
Source: Wild Blueberry Producers Association of Nova Scotia
Developer: Wild Blueberry Producers Association of Nova Scotia
Target Group: General
Description: This brochure contains storing information, health benefits, and nutritional information on blueberries. Blueberry recipes are also included.

Title: *Wild Blueberries...Nature's Antioxidant Powerhouse*
Source: Wild Blueberry Association of North America/Prince Edward Island Agricultural Human Resources Development Council
Developer: Wild Blueberry Association of North America
Target Group: General
Description: This brochure contains information concerning the antioxidant properties of blueberries. Recipes are also provided.

Title: *From the Land of Wild Blueberries*
Source: Wild Blueberry Association of North America
Developer: Wild Blueberry Association of North America
Target Group: General
Description: Recipes are provided in this brochure along with information about blueberries.

POSTERS:

Title: *Integrated Pest Management (I.P.M.)- Cranberries*
Source: P.E.I. Horticultural Association

Developer: I.P.M. section of the New Brunswick Department of Agriculture, Fisheries and Aquaculture

Target Group: General

Description: This poster contains a range of information from pest and insect identification, disease and weed identification, and monitoring. Pictures are provided to help increase understanding.

Title: *Tomatosphere*

Source: www.tomatosphere.org and Prince Edward Island Agricultural Human Resources Development Council

Developer: Robert Morrow

Target Group: Grades 2-10

Description: This poster advertises the Tomatosphere project. This project allows students to grow tomato plants from seeds of various origins. A companion CD is also available in both English and French.

TEACHER RESOURCE:

Title: *Pump Up with Pumpkins*

Source: Ontario Agri-Food Education

Developer: Ontario Agri-Food Education

Target Group: Grade 3

Description: This resource includes background information, “Did you know” facts about pumpkins, and activities for students. For each activity, there are helpful hints to help make the activity a success.

WEB-SITES:

Title: *Apple Activities*

Source: Nova Scotia Fruit Growers’ Association (www.nsapples.com)

Developer: Nova Scotia Fruit Grower’s Association

Target Group: Primary to 4

Description: This web-site provides teachers access to a number of different activities which include: art and craft ideas, language arts, and the history of Nova Scotia apples. Materials can be printed off for educational purposes.

Title: *Apple Activities*

Source: Nova Scotia Fruit Growers’ Association (www.nsapples.com)

Developer: Nova Scotia Fruit Grower’s Association

Target Group: Grades 5-8

Description: This link provides access to a number of different activities including: history of Nova Scotia apples, science projects, math exercises and apple facts. Materials can be printed off for educational purposes.

LEGUMES

TEACHER RESOURCE:

- Title:** *Bean Bonanza*
- Source:** Ontario Agri-Food Education
- Developer:** Ontario Agri-Food Education
- Target Group:** Grades 3-7
- Description:** Background information is provided along with student activities and teaching strategies. Nutritional information, a list of many different types of beans, and information is given on the route of a bean from the earth to the table.

VEGETABLES

BROCHURES:

- Title:** *Prince Edward Island Seed Potatoes*
- Source:** Prince Edward Island Potato Board
- Developer:** Prince Edward Island Potato Board
- Target Group:** General
- Description:** This brochure gives reasons why P.E.I. soil is ideal for growing potatoes. It lists the different potato seed types and briefly explains the inspection process.

- Title:** *Soups and Mashed Potato Recipes*
- Source:** Prince Edward Island Potato Board
- Developer:** Prince Edward Island Potato Board
- Target Group:** General (cooking class)
- Description:** Potato recipes are provided along with flavor variations for these recipes.

- Title:** *Potato Perfect...Your Guide to Buying, Storing and Preparing Prince Edward Island Potatoes*
- Source:** Prince Edward Island Potato Board
- Developer:** Prince Edward Island Potato Board
- Target Group:** General
- Description:** This brochure has a lot of information about potatoes including: information about the different grades and sizes, variety types, tips for cooking, answers to commonly asked questions, storing information, and nutritional information.

INFORMATION BOOKLETS:

Title: *From the Good Red Earth*
Source: Prince Edward Island Potato Board
Developer: Prince Edward Island Potato Board
Target Group: General
Description: A list of the different types of potatoes grown on the Island is provided. A description of what type of potato is good for fries, chips, boiling, baking etc... is also included. Nutritional information on potatoes is also given.

Title: *Prince Edward Island Potatoes*
Source: Prince Edward Island Potato Board
Developer: Prince Edward Island Potato Board
Target Group: General
Description: Information on how to store potatoes at home is given, along with different cooking methods. Also, a list of the popular potato varieties with their characteristics is provided.

POSTER:

Title: *P.E.I. Potatoes The Choices are Endless*
Source: Prince Edward Island Potato Board
Developer: Prince Edward Island Potato Board
Target Group: General
Description: This poster has a picture and name of different potato varieties.

TEACHER RESOURCE:

Title: *The Potato Industry on Prince Edward Island*
Source: Prince Edward Island Potato Board
Developer: Prince Edward Island Potato Board
Target Group: Grades 4-6
Description: This teachers resource includes activities, worksheets, answer sheets, nutritional information, and information about P.E.I.'s potato industry. This resource includes 2 posters and a resource book.

VIDEO:

Title: *The Carrot Highway*
Source: Confederation Centre Public Library
Developer: Whisper Productions Company
Target Group: Grades 4-9
Length: 38 minutes

Description: This video provides information on carrots including: carrot types, how carrots are grown and harvested, nutritional information, and carrot facts.

ENVIRONMENT

BOOKS:

Title: *Weed Identification Guide*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Agriculture Canada, Nova Scotia Department of Agriculture and Marketing, New Brunswick Agriculture
Target Group: General
Description: This is a helpful guide with a description of the type of weed, a colored picture of the weed, the type of habitat, and other noticeable weed characteristics.

Title: *Reading the Label Easy as 1,2,3*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: General
Description: This book is particularly for farm workers who want to increase their understanding of farm labels. This book examines label information with a step-by-step explanation of how to read the label.

BOOKLETS:

Title: *Water is Life*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Agriculture in the Classroom (Sask) Inc.
Target Group: Grades 7-12
Description: The importance of water is discussed along with its chemistry, the hydrologic cycle, different types of water, and various ways water is needed and used. Activities are also provided for children of all ages (elementary to high school).

Title: *Agri-Environmental Resources: Kindergarten to Grade 6*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Kindergarten to Grade 6
Description: Topics include: soil erosion and alternatives to decrease its occurrence, conservation of water, the water cycle, and pesticide usage. Activities are incorporated in the booklet and a list of web-sites and resources are available. (English and French)

BOOKLETS CONTINUED...

Title: *Agri-Environmental Resources Grades 7-10*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Grades 7-10
Description: This booklet discusses topics including soil erosion, water conservation, manure as a natural and essential resource, pesticide use, and farm plans. Classroom activities, resources, and web-sites are provided. (English and French)

Title: *Agri-Environmental Resources: High School*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: High School
Description: The primary goal of this booklet is for students to gain awareness and appreciation of the link between the environment and agriculture. Soil erosion, water conservation, pesticides, fertilizers, and climate change are discussed. There is a list of resources and web-sites as a resource for projects. (English and French)

BROCHURES:

Title: *Water Course Buffer Zones*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: The Department of Technology and Environment and the Department of Agriculture and Forestry
Target Group: Junior to Senior High
Description: This brochure lists the rules and regulations for planting crops and fencing livestock near water ways. Definitions are provided to help understand the proper terminology.

Title: *Integrated Pest Management Everyone Wins!*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: P.E.I. Department of Agriculture and Forestry (Rachel Cheverie, I.P.M. Specialist)
Target Group: Junior to Senior High
Description: This brochure provides a six step process for weed identification. Information about how to control and reduce pest populations around crops is also provided.

TEACHER RESOURCE:

Title: *A Lunch Kit for Growing Plants*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Agricultural Human Resources Development Council
Target Group: Grades 3,7, and 11
Description: The lunch kit contains 5 different Island soil types and a booklet of 10 experiments. Kits - English and French; booklet- English only.

VIDEOS:

Title: *Plants*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Agriculture Education Prince Edward Island
Target Group: High School
Length: 2 hours
Description: This video provides information about controlling weeds, insects, and disease using pesticides.

Title: *Island Clay*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Institute of Island Studies
Target Group: High School
Length: 27 minutes
Description: This video covers information concerning the “Land Use Plan” implemented to protect Island farm land.

Title: *Earth Tones Video*
Source: Natural Resources Canada/Prince Edward Island Agricultural Human Resources Development Council
Developer: Natural Resources Canada
Target Group: High School
Length: Each show varies in length
Description: This video has 21 individual shows with a wide range of topics including: alternative fuels, DDT, insects, methane emissions, and tree DNA.

Title: *The Magic School Bus Goes to Seed...Growing Places with Plants*
Source: Confederation Centre Public Library
Developer: Scholastic
Target Group: Grades 1-5
Length: 28 minutes
Description: This video takes a tour through a flower, teaching the parts of a flower and pollen transfer.

VIDEOS CONTINUED...

- Title:** *How Green Plants Make and Use Food*
Source: Confederation Centre Public Library
Developer: Magic Lantern Communication Ltd.
Target Group: Grades 8-12
Length: 11 minutes
Description: This video shows how light supplies energy for the manufacturing of sugar and clarifies the difference between photosynthesis and cellular respiration.

FARM SAFETY

Contact Farm Health and Safety Program Coordinator for information.

BOOK:

- Title:** *Farm Safety for Kids*
Source: Farm Health and Safety Program Coordinator
Developer: Gateway Safety Net Publications
Target Group: Kindergarten and Elementary School Children
Description: This guidebook contains the tools to teach children about safety on the farm. Fewer farm incidents resulting in severe injury or fatality occur when children are taught the rules of safety.

BOOKLET:

- Title:** *PEI Farm Safety Evaluation*
Source: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Developer: Farm Health and Safety Program has adapted the Agricultural Safety Audit Program provided courtesy of the Ontario Agricultural Human Resource Program for use on Prince Edward Island farms.
Target Group: Agri-Science Classes, Agriculture Certificate Program Students
Description: This booklet contains a safety evaluation which introduces the farmer, family members, and employees to a structured and systematic approach to farm safety.

FACT SHEET:

- Title:** *Safety Features Around Manure Storages*
Source: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Developer: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Target Group: Agri-Science Classes or Agriculture Certificate Program Students
Description: This fact sheet gives information on the danger of hydrogen sulfide gas produced from the anaerobic decomposition of organic materials.

PRESENTATIONS:

**Presentations will be delivered by the Farm Health and Safety Coordinator.*

Title: *Farm Accident Response Management and Safety (F.A.R.M.S.)*
Source: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Developer: Adapted from the Centre for Agriculture Medicine for use on P.E.I.
Target Group: Agri-Science Classes or Agriculture Certificate Program Students
Format: Power Point Presentation (75 minutes-3 hours)
Description: This course presents information on machinery, manure storage facilities, grain bins, chemicals, electrocution, farm vehicles on the highway, and safe livestock handling. Various aids are available including: a power take off, a gravity flow wagon, an auger, a tractor, and a video. This training can be adapted to deal with specific tasks on a farm, if required. Students receive a certificate.

Title: *Safe Livestock Handling*
Source: Farm Health and Safety Program (P.E.I. Federation of Agriculture)/Prince Edward Island Agricultural Human Resources Development Council
Developer: Farm Health and Safety Program or P.E.I. Agricultural Human Resources Development Council
Target Group: Agriculture Certificate Program Students
Format: Lecture Portion, Animal Handling Demonstration, and Hands-on Animal Handling (6 hours)
Description: Safe Livestock Handling training teaches students about normal animal behavior and gives them an opportunity to practice working around small and large animals. The lecture component contains animal safety information. The demonstration portion teaches students about proper handling techniques, and the hands-on part gives the student an opportunity to handle animals. Students will receive a certificate.

Title: *Safe Tractor Day*
Source: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Developer: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Target Group: Agriculture Certificate Program Students
Format: Hands on tractor operation (6 hours)
Description: Safe tractor day provides training on tractor operation safety. The lecture portion teaches about tractor safety and farm vehicles on P.E.I. highways. The hands-on portion includes a walk around the tractor and driving the tractor. The objectives of the training are: to encourage thinking about safe tractor operation, to become familiar with the tractor, and to provide a fun, safe method of learning. Also, the students will be given the opportunity to drive the tractor and complete the obstacle course at each station. Students will receive a certificate.

PRESENTATIONS CONTINUED...

Title: *Farm Safety*
Source: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Developer: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Target Group: Kindergarten to High School
Format: Presentation (30 minutes)
Description: This presentation covers topics such as: one seat-one rider, using caution around animals, and proper dress on the farm. Visual aids include a power take off (PTO), a gravity flow wagon, an auger, a tractor, and a video. Farm safety booklets will be available for students.

VIDEOS:

Title: *Safe Harvest - A Guide for Potato Farmers*
Source: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Developer: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Target Group: High School
Length: 12 minutes
Description: This video encourages a safe farm working environment, and identifies some of the safety hazards associated with potato production.

Title: *Ready Rooster*
Source: Farm Health and Safety Program (P.E.I. Federation of Agriculture)
Developer: John Deere
Target Group: Kindergarten to Grade five
Description: Life on a farm provides children with the opportunity to face responsibilities at an early age. This video helps children recognize some hazards on the farm.

FOOD SAFETY

BOOKLETS:

Title: *Protection You Can Count On*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Canadian Food Inspection Agency (C.F.I.A.)
Target Group: General
Description: This is an informative booklet outlining how food is inspected. It explains the responsibilities of the C.F.I.A., discusses how food is recalled, and how the C.F.I.A. eradicates pests. This booklet provides an inside perspective on how food is monitored and the safety precautions taken by the C.F.I.A. to ensure the public's safety.

BOOKLETS CONTINUED...

Title: *Food Safety and You*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Canadian Food Inspection Agency (C.F.I.A.)/Government of Canada
Target Group: General
Description: This booklet discusses the role of the government, inspectors, and consumers in the protection and safety of Canadian food products. Food safety tips are provided, and genetically modified foods are also discussed.

Title: *Chill Out...Meat and Poultry Handling and Storage Guide*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: This booklet provides a lot of information about buying, storing, and preparing meat and poultry. Also, answers to some commonly asked questions are included.

BROCHURE:

Title: *Food Safety Tips for Bagged and Boxed Lunches*
Source: Canadian Food Inspection Agency (C.F.I.A.)
Developer: Canadian Food Inspection Agency
Target Group: General
Description: Tips are given in this brochure on how to keep lunches safe and prevent spoiling.

VIDEOS:

Title: *Rocco's and Jody's MisAdventure*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: British Columbia Agriculture in the Classroom Foundation/Consumer Food Safety Education
Target Group: Junior High
Length: 13 minutes
Description: This is an informative food safety video.

Title: *Fight BAC! For Food Safety*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Canadian Partnership for Consumer Food Safety Education
Target Group: Grades 4-7
Length: 9 minutes
Description: This package includes a teaching guide and video introducing food safety to

students. The poster and magnet lists the four key messages in the program which are: wash hands and surfaces often, cook food to proper temperatures, refrigerate promptly, and don't cross contaminate.

FORESTRY

ACTIVITY BOOK:

Title: *The Forest Explorers*
Source: P.E.I. Forest Improvement Association
Developer: Canadian Council of Forest Ministers or Forestry Canada
Target Group: Children up to age 11
Description: The activity book increases awareness about forests and environmental topics such as: ecosystems, ecology, caring for forests, and benefits of forests.

BOOKLETS:

Title: *Conserving Energy with Trees*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Tree Plan Canada or Tree Canada Foundation
Target Group: General
Description: This booklet provides information on how to grow trees and information about how trees conserve energy.

Title: *Greening School Grounds Invitation for Proposals*
Source: Prince Edward Island Agricultural Human Resources Development Council or Canada Foundation
Developer: Tree Canada Foundation
Target Group: General
Description: This booklet provides information for those schools interested in participating in the Greening School Ground Program. If selected, Tree Canada Foundation provides educational information, technical advice, and financial support (up to \$5000) to help transform the school grounds into a environmentally enriched area.

Title: *Green Side Up...A Guide to Tree Planting*
Source: Prince Edward Island Agricultural Human Resources Development Council or Tree Canada Foundation
Developer: Forestry Canada or Tree Plan Canada
Target Group: General
Description: This booklet provides information on: the needs of a tree, how to take care of a tree, and how to plant a tree.

BOOKLETS CONTINUED...

- Title:** *Successful Tree Planting*
Source: Prince Edward Island Agricultural Human Resources Development Council or Tree Canada Foundation
Developer: Natural Resources Canada, Tree Canada and Tree Plan Canada
Target Group: General
Description: This booklet provides seasonal information on protecting trees during the winter, pruning coniferous and deciduous trees, disease and pest control, watering, and weeding.
- Title:** *What Trees can do to Reduce Atmosphere CO₂*
Source: Prince Edward Island Agricultural Human Resources Development Council or Tree Canada Foundation
Developer: Tree Canada Foundation
Target Group: Junior to Senior High School
Description: This booklet contains information on: climate, greenhouse gasses, atmospheric CO₂, and tree uptake of CO₂. There are also two Carbon Offset Worksheets to determine the amount of carbon removed by tree planting efforts.
- Title:** *Canada's Arboreal Emblems...An overview of Canada's official trees and their wood*
Source: Prince Edward Island Agricultural Human Resources Development Council or Tree Canada Foundation
Developer: Tree Canada Foundation
Target Group: Junior to Senior High School
Description: This booklet provides information about arboreal emblems or official trees for the provinces and territories. A description of the tree, the date of adoption, its common name, scientific name, the type of wood it's composed of, natural range, and other information is provided.
- Title:** *Greening Canada...A Guide to Community Tree Planting*
Source: Prince Edward Island Agricultural Human Resources Development Council or Tree Plan Canada
Developer: Tree Plan Canada by the Conservation Council of Ontario
Target Group: General
Description: This booklet provides information on how to begin a community tree planting project. Tree planting information is given concerning things such as: soil, species selection, site assessment, and time to plant.

POSTERS:

Title: *Plant Hardiness Zones*
Source: Prince Edward Island Agricultural Human Resources Development Council or Tree Canada Foundation
Developer: Natural Resources Canada's Canadian Forest Service, Agriculture and Agri-Food Canada and Natural Resources Canada's National Atlas of Canada
Target Group: General
Description: The plant hardiness zones are depicted by color and on the back is a list of zone hardiness of some indicator trees and shrubs.

Title: *Living with trees enriches our lives. Imagine the emptiness existing without them.*
Source: PEI Forest Improvement Association
Developer: Tree Plan Canada
Target Group: Grades 1-12
Description: This poster provides an image of what it would look like if there were no trees and portrays the impact that trees provide to a community.

TEACHER RESOURCES:

Title: *Teaching About Trees...Booklet One: The Young Explorer*
Source: PEI Forest Improvement Association
Developer: National Community Tree Foundation and Prentice-Hall Canada
Target Group: Ages 5-7
Description: This resource helps teachers incorporate environmental studies into the classroom. This book focuses on observational exercises through classroom experiments. A number of different activities are provided along with teaching tips, background information, learning goals, and topic overview.

Title: *Teaching About Trees...Booklet Two: The Young Researcher*
Source: PEI Forest Improvement Association
Developer: National Community Tree Foundation and Prentice-Hall Canada
Target Group: Ages 8-10
Description: This resource is helps teachers incorporate environmental studies into the classroom. This book focuses on collecting data, record keeping, and information gathering. A number of different activities are provided along with teaching tips, background information, learning goals and the topic overview for each activity suggested.

TEACHER RESOURCES CONTINUED...

Title: *Teaching About Trees...Booklet Three: The Young Decision-Maker*
Source: P.E.I. Forest Improvement Association
Developer: National Community Tree Foundation and Prentice-Hall Canada
Target Group: Ages 11-13
Description: This resource helps teachers incorporate environmental studies into the classroom. The primary goal is for the child to develop critical thinking skills and to look at issues from different view points. A number of different activities are provided along with teaching tips, background information, learning goals and a topic overview for each activity.

Title: *Canada's Forests All Things Big and Small*
Source: P.E.I. Forest Improvement Association
Developer: Canadian Forestry Association
Target Group: Grades 4, 6, and 7 (information is appropriate for grades 1-7)
Description: This resource contains background information on biodiversity in our forests as well as eight activity-based lessons that can be taught inside and outside the classroom.

Title: *Canada's Forests Learning from the Past, Building for the Future*
Source: P.E.I. Forest Improvement Association
Developer: Canadian Forestry Association
Target Group: Grades 1-9
Description: This resource contains a center fold of the different forest types in Canada as well as general information on forests. Activities are also given complete with learning outcomes and background information for the teacher.

Title: *Canada's Forests...Handle with Care*
Source: P.E.I. Forest Improvement Association
Developer: Canadian Forestry Association
Target Group: Grades 1-12
Description: This teacher resource has a number of activities for children of all ages (grade level is specified for the particular activity). There are goals set for each activity, and there is also critical thinking exercises and debatable topics that are mentioned for classroom discussion.

Title: *National Forest Week... Take a Closer Look*
Source: P.E.I. Forest Improvement Association
Developer: Canadian Forestry Association and the Provincial Forestry Associations
Target Group: Elementary Students
Description: A number of activities are given along with background information on forests in Canada, forests and wildlife, medicine, and tree fact trivia.

TEACHER RESOURCES CONTINUED...

- Title:** *Growing with our Forests*
Source: P.E.I. Forest Improvement Association
Developer: Canadian Forestry Association and the Provincial Forestry Associations
Target Group: General
Description: This teacher resource has information on Canada's forests including: fires, biodiversity, products from trees, urban forests, etc... There are numerous activities with distinct objectives including curriculum connections.

HISTORY

BOOKS:

- Title:** *Growing from Strong Roots*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Farm Women's Conference 2000-2001
Target Group: High School
Description: This book introduces influential farm women from the 20th century who have contributed to Prince Edward Island's agricultural success.

- Title:** *Our Island Farm Scene Now and Back Awhile*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Prince Edward Island Federation Of Agriculture
Target Group: High School
Description: This book provides a wealth of historical information about the Island's farm and agricultural background. It would be an excellent source for anyone doing a research project.

NUTRITION

BOOKLETS:

- Title:** *Using the Food Guide*
Source: Health Canada
Developer: Health Canada
Target Group: General
Description: An introduction to Canada's Food Guide is provided with information concerning recommended daily intakes and ways to make healthier food choices.

BOOKLETS CONTINUED...

Title: *Food Habits of Canadians...Changing Nutrition Issues*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: High School
Description: This booklet is filled with information about Canadian food habits. Topics discussed include: how our diets have improved over the past years, nutrient differences in foods, and food selection from the four food groups. There are activities included after each topic that concentrate on a particular subject.

Title: *Iron for all Ages...Iron for Health*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: High School
Description: This is an informative booklet explaining the importance of iron, the consequences if not enough is consumed and key findings about people of all ages. Ideas are suggested to help increase the amount of iron in one's diet.

BROCHURES:

Title: *Iron...are you getting enough?...you need it everyday!*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: This brochure answers commonly asked questions about iron and discusses the benefits of iron. The consequences of an iron-deficient diet is discussed along with ways to increase iron absorption.

Title: *Iron...a nine month old baby needs more than a adult man*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: In this brochure, it is discussed why babies need more iron than others. Ideas are also given on how to increase a baby's iron consumption. The best sources of iron are also listed along with ways to increase iron absorption.

Title: *Heart Smart Nutrition on the Run*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: The *Health Check* program is introduced and information is provided about the standards of the program, along with health information specifically

BROCHURES CONTINUED...

concerning beef. This brochure suggests a three point checklist to help busy people make a difference in their heart health.

Title: *Iron...teen girls need to pump almost 30% more than boys*
Source: Beef Information Center
Developer: Beef Information Center
Target Group: General
Description: This brochure provides information about the benefits of iron and the consequences if one does not consume enough. The two types of iron are discussed, listing the types of food they are found in and information on how to increase iron absorption.

POSTER:

Title: *Food Guide to Healthy Eating for People Four Years and Over*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Health Canada
Target Group: General
Description: This is a poster of Canada's Food Guide to Healthy Eating with information on the back providing the reader with the recommended daily intakes.

RECIPE BOOKLET:

Title: *The Joy of Life Recipe Book for Healthy Women and Babies*
Source: P.E.I. Pork and Egg Producers of Prince Edward Island
Developer: Canadian Egg Marketing Agency, Canada Prenatal Nutrition Program, OLO Foundation
Target Group: Pregnant Women or Health Classes
Description: This booklet concentrates on foods that will provide the essential nutrients needed while one is pregnant.

TEACHER RESOURCES:

Title: *Eat Right...An Educator's Guide for Grade 9 and 10*
Source: Ontario Agri-Food Education
Developer: Ontario Agri-Food Education
Target Group: Grades 9 and 10
Description: Teaching and learning strategies are provided that focus on healthy eating. Background information and curriculum connections are given.

TEACHER RESOURCES CONTINUED...

Title: *Nature's Sweet Mystery...Exploring Food Energy*
Source: Ontario Agri-Food Education or The Canadian Sugar Institute/Nutrition Information Service
Developer: The Canadian Sugar Institute or Nutrition Information Service
Target Group: Grades 4-6
Description: This resource book allows students to explore food energy through four activities including: food chains, food from field to table, the human body, and energy balance. Background information is provided along with curriculum links.

VIDEO:

Title: *The Good Food Diner*
Source: P.E.I. Pork and Egg Producers of Prince Edward Island
Developer: Markay Enterprises Corp.
Target Group: Grades 3-6
Length: 14 minutes
Description: This video is a good introduction to nutrition, eating properly, exercising and choosing healthy foods. Children are the main characters as they express their opinions about healthy food, the choices they make, and the importance of eating breakfast.

TECHNOLOGY

BOOKLET:

Title: *A Growing Appetite for Information*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: The Food Biotechnology Communications Network
Target Group: General
Description: Food biotechnology in Canada is discussed along with the pros and cons of genetically modified food. Perspectives from different groups are presented.

VIDEOS:

Title: *Technology for a Profitable Future*
Source: Prince Edward Island Agricultural Human Resources Development Council
Developer: Enterprise P.E.I. or Atlantic Canada Opportunities Agency
Target Group: High School
Length: 12 minutes

VIDEOS CONTINUED...

Description: Information in this video centers around the production and processing of seed potatoes.

Title: *Growing Excellence*

Source: Prince Edward Island Agricultural Human Resources Development Council

Developer: Agriculture and Agri-Food Canada

Target Group: High School

Length: 5 minutes

Description: This video describes Canada's Agriculture Industry and its competitiveness in the global market.

APPENDIX A - INDUSTRY CONTACTS

Organization	Address	Telephone/Fax	E-mail	Website
Agriculture and Agri-Food Canada	Sir John Carling Building, Room 133, 930 Carling Ave., Ottawa, Ontario, K1A 0C5	(P):613-759-1000 (F):613-759-6726	pirs@em.agr.ca	www.agr.ca
Agriculture in the Classroom (Sask) Inc.	3830 Thatcher Ave., Saskatoon, SK, S7K 2H6	(P):306-933-5224 (F):306-933-7352	aitc@agr.gov.sk.ca	
Alberta Pork		(P):780-474-8288		www.albertaprk.com
Allergy/Asthma Association	P.O. Box 100, Toronto, Ontario, M9W 5K9	(P):416-679-9521 (F):1-800-611-7011	national@aaia.ca	
Beef Information Centre		(P):1-888-248-2333	info@beefinfo.org	www.beefinfo.org
Canada Pork International	75 Albert, Suite 1104, Ottawa, Ontario, K1P 5E7	(P):613-236-9886 (F):613-236-6658		
Canadian Egg Marketing Agency	112 Kent Street, Suite 1501, Ottawa, Ontario, K1P 5P2			www.canadaegg.ca
Canadian Federation of Agriculture				www.cfa-fca.ca
Canadian Food Inspection Agency	59 Camelot Drive, Ottawa, Ontario, K1A 0Y9	(P):1-800-442-2342		www.inspection.gc.ca
Canadian Forestry Association	185 Somerset Street West, Suite 203, Ottawa, Ontario, K2P 0J2	(P):613-232-1815		www.canadianforestry.com
Canadian Partnership for Consumer Food Safety Education	75 Alberta Street, Room 101, Ottawa, Ontario, K1P 5E7	(F):613-952-6400		www.canfightbac.org
Canadian Pork Council		(P):613-236-9239		www.cpc-ccp.com
Canadian Sugar Institute	10 Bay Street, Suite 620, Toronto, Ontario, M5J 2R8	(F):416-368-6426		www.sugar.ca
Chicken Farmers of Canada	350 Sparks Street, Suite 1007, Ottawa, Ontario, K1R 7S8	(P):613-241-2800 (F):613-241-5999	cfc@chicken.ca	www.chicken.ca

APPENDIX A - INDUSTRY CONTACTS

Chicken Farmers of Nova Scotia	P.O. Box 338, Canning, Nova Scotia, B0P 1H0	(P):902-582-7400 (F):902-582-7066	chicken@ns.sympatico.ca	
Confederation Centre Public Library		(P):902-368-4642 (F):902-368-4652	ccpl@gov.pe.ca	www.library.pe.ca
Dairy Farmers of Ontario	Mississauga, Ontario, L5N 2L8	(P):905-821-8970 (F):905-821-3160		
Egg Producers of Newfoundland and Labrador		(P):709-722-2953		
Egg Producers of Prince Edward Island	420 University Avenue, Charlottetown, P.E.I., C1A 7Z5	(P):902-368-3306	dmcrady@dfpei.pe.ca	
Enterprise P.E.I./Atlantic Canada Opportunities Agency		(P):902-368-6304		
Federated Women's Institute of P.E.I.	PO Box 2000, Charlottetown, P.E.I., C1A 7N8	(P):902-368-4860 (F):902-368-4439	wi@gov.pe.ca	
P.E.I. Federation of Agriculture	420 University Avenue, Charlottetown, P.E.I., C1A 7Z5	(P):902-368-7289 (F):902-368-7204	marilyna@peifa.ca	www.peifa.ca
Forestry Canada Corporate and Public Affairs	351 St. Joseph Blvd., Hull, Quebec, K1A 1G5	(P):819-997-1107 (F):819-953-7048		
Government of Canada		(P):1-800-622-6232		www.canada.gc.ca
Health Canada	Ottawa, Ontario, K1A 0K9	(P):613-954-5995		
Institute of Island Studies	University of Prince Edward Island, Charlottetown, P.E.I., C1A 4P3	(P):902-566-0386		www.upei.ca/~iis/
Manitoba Pork Council		(P):204-233-7675 (P):1-800-299-7675		www.manitobapork.com
Markay Enterprises Corp.	62 Westmount Avenue, Toronto, Ontario, M6H 3K1			
Milk Maritime		(P):1-800-465-2697	www.justaddmilk.ca	

APPENDIX A - INDUSTRY CONTACTS

Natural Resources Canada	Communications Branch, 580 Booth Street, 15 th Floor, Ottawa, Ontario, K1A 0E4			
Nova Scotia Egg Producers		(P):1-877-413-3447		
Nova Scotia Fruit Growers' Association				www.nsapples.com
Ontario Agri-Food Education	8560 Tremaine Road, P.O. Box 460, Milton, Ontario, L9T 4Z1	(P):905-878-1510 (F):905-878-0342	resource@oafe.org	www.oafe.org
Ontario Cattlemen's Association		(P):519-824-0334 (F):519-824-9101	ontbeef@cattle.guelph.on.ca	www.cattle.guelph.on.ca
Ontario Egg Producers' Marketing Board	7195 Millcreek Drive, Mississauga, Ontario, L5N 4H1	(P):905-858-9790 (F):905-858-1589		
Ontario Farm Animal Council	7195 Millcreek Drive, Mississauga, ON, L5N 4H1	(P):905-821-3880		www.ofac.org
Ontario Pork		(P):416-621-1874		www.ontariopork.on.ca
Ontario Turkey Producers' Marketing Board	60 New Dundee Road R.R.#2, Kitchener, Ontario, N2G 3W5	(P):519-748-9636 (F):519-748-2742		www.ont-turkey.on.ca
P.E.I. Agriculture Awareness Committee	Suite #201, 420 University Avenue, Charlottetown, P.E.I., C1A 7Z5	(P):902-892-1091 (P):1-866-892-1091	agrihrdc@eastlink.ca	
P.E.I. Association of Exhibitions		(P):902-368-4848 (F):902-368-5651	ammoore@gov.pe.ca	www.peiaexhibitions.org
P.E.I. Department of Agriculture and Forestry		(P):1-800-959-8929		www.gov.pe.ca/af/agweb/index.php3
P.E.I. Department of Technology and Environment		(P):902-368-5028		
P.E.I. Federation of Agriculture	420 University Avenue, Suite 209, Charlottetown, P.E.I., C1A 7Z5	(P):902-368-7289 (F):902-368-7204		www.peifa.ca
P.E.I. Forest Improvement Association	R.R.#1 Covehead, York, P.E.I., C0A 1P0	(P):902-672-2114	fia@pei.sympatico.ca	

APPENDIX A - INDUSTRY CONTACTS

P.E.I. Horticultural Association	P.O. Box 2232, Charlottetown, P.E.I., C1A 8B9	(P):902-566-2733		
P.E.I. Pork	420 University Avenue, Charlottetown, P.E.I., C1A 7Z5	(P):902-368-3306	dmcrary@dfpei.pe.ca	
P.E.I. School Milk Foundation Ltd.		(P):902-888-8049 (F):902-888-8023		
Porc NB Pork		(P):506-458-8051	nbhog@nbnet.nb.ca	
Pork Nova Scotia		(P):1-800-565-7675		www.pork.ns.ca
Prentice Hall Canada Inc.		(P):013-158-4782		
Prince Edward Island Agricultural Human Resources Development Council	420 University Avenue, Suite 201, Charlottetown, P.E.I., C1A 7Z5	(P):1-866-892-1091 (F):902-892-1891	agrihrdc@eastlink.ca or agried@eastlink.ca	www.edu.pe.ca/agriculture/
Prince Edward Island Farm Women's Conference	Box 180, Winsloe, P.E.I., C1E 1Z2		almar@islandtelecom.com	
Prince Edward Island Potato Board	90 Hillstrom Avenue, Charlottetown, P.E.I., C1E 2C6	(P):902-892-6551	potato@peipotato.org	www.peipotato.org
Sask Pork		(P):306-244-7752 (P):1-888-879-7675		saskpork@ak.sympatico.ca
The Evergreen Foundation	24 Mercer Street, Toronto, Ontario, M5W 1H3	(P):416-596-1495 (F):416-596-1443		
The Food Biotechnology Communications Network	1 Stone Road West, Guelph, Ontario, N1G 4Y2	(P):519-826-3440 (F):519-826-3441	info@foodbiotech.org	
The OLO Foundation	1801 de Maisonneuve West, Suite 740, Montreal, Quebec, H3H 1J9	(P):514-913-1448		www.foundation-olo.gc.ca
Tomatosphere	Robert Morrow		tomatosphere@sympatico.ca	www.tomatosphere.org
Tree Canada Foundation	Suite 1550, 220 Laurier Avenue West, Ottawa, Ontario, K1P 5Z9	(P):613-567-5545 (F):613-567-5270	tcf@treecanada.ca	www.treecanada.ca

APPENDIX A - INDUSTRY CONTACTS

Tree Plan Canada/Natural Resources Canada	1055 rue du P.E.P.S., P.O. Box 3800, Sainte-Foy, Quebec, G1V 4C7	(P):418-648-5699 (P):1-800-563-0202		
Wild Blueberry Association of North America	P.O. Box 2439, Springhill, Nova Scotia, B0M 1X0			
Wild Blueberry Association of North America	51 Teakwood Court, Truro, Nova, Scotia, B2N 6H1			
Wild Blueberry Producers association of Nova Scotia	P.O. Box 2439, Springhill, N.S., B0M 1X0	(P):902-597-8484 (F):902-597-2819	wbpans@auracom.com	