Farm to Table Field Trip Project
Now that you are back, you and a partner are going to create a memoir of what you learned from your Farm to Table tour.
You must complete all of the following :
	Create a colorful and informative Prezi/presentation about Farm to Table in NC
	Include 25 photos from your trip
	Describe each of the photos (captions… kind of like Snapchat)
	Include a video Clip

	Describe the video clip
	Describe your top five most memorable moments
	Describe five things that you learned
	Write down 10 facts about the farm you visited

	Include 10 facts about NC Agriculture
	List  three food science terms and their definition that were presented to you on the tour
	Describe your lunch and how that was “Farm to Table”
	Include a link to the farm you visited

	Include a hyperlink to the restaurant
	Best part of the bus trip
	Detail why Mrs. Riedel needs to be admitted to a clinic for “Plantaholics Anonymous”
	You and your partner’s name


 Farm to Table Alternative Field Trip Project
Okay, so you didn’t make it on the field trip.  Not the end of the world, but you did miss one heck of a good day.  That’s okay, because you are going to create a virtual webquest of several North Carolina Farms and the “Farm to Table” continuum in NC.
You must include all of the following:
	A document that is Microsoft Word, Publisher, Excel or a PDF
	Your name and date
	A title to your webquest
	Five web addresses of farms within North Carolina

	Include five questions about each of the farms
	Include a link to a Youtube or another Google video link related to a farm in NC.
	Write five questions about the video link.
	Include at least one image on the document related to the sites that will be visited

	[bookmark: _GoBack]Include an answer key 


