[image: image2.png]

 [image: image3.png]

 [image: image4.png]

Grow your own Shelf Life exhibit

Part of the purpose of ‘Shelf Life’ was to encourage recycling, so collect seeds from the food you eat and save relevant packaging that would otherwise be thrown away. Fill the packaging with soil or potting compost and plant the seeds (or rhizomes) inside. When planting, remember that drainage is important, so fill the bottom of any packaging that you are using with gravel or horticultural grit. This will provide drainage and also weight the plants and stop them from toppling over. You could use plastic fruit boxes as mini propagators?
When deciding what to grow, remember that choosing foods and products that are relevant to the lives of the children in your class is the key.

Some seeds may grow more successfully than others, but see the back page for growing tips for ones you might like to try.

Some reasonably easy to find and grow plants
Ginger - fresh root ginger grows easily indoors in the warmth. Half bury rhizome in sandy compost and keep watered.

Peanuts will grow, as long as they are not roasted - they do require a period of warmth, and the peanuts are produced under the soil.

Sugar cane can be bought fresh in markets and can be made into a cutting that looks good growing in an empty sugar packet. Cut a section of cane just below a node and bury it at a 45% angle in moist compost in a warm place. Alternatively, you can grow sugar beet seeds. Sugar beet is a variety of beetroot and it is a lot easier to grow than sugar cane, unless you are in a tropical climate.
Cereals growing from cereal packets look great and are often particularly familiar/relevant to children. The mini boxes of cereals that come in ‘Variety packs’ are great for this as they are the right size and come with their own waterproof liner.

Tip: use sturdy metal bookends and ‘blu tac’ to steady top-heavy items for use in the classroom.

Avocado Pear - soak the stone overnight (some people recommend cracking it with a hammer to help it split a little) and then submerge the lower half in fresh water with toothpicks pushed into the stone. Change the water regularly and see what happens.

Tomatoes - either obtain the seeds from the fruit or from a garden centre (if you do this, then a dwarf variety might be best).

Potatoes - put a smallish spud into a large crisp packet with grit below it and soil above. Keep the soil moist and see what happens!

Coffee - it is possible to grow this from seed, but requires un-roasted beans from an old-world coffee shop.

For facts about the history of coffee, see www.realcoffee.co.uk
Apples & Pears - seeds can be taken from the fruit, but in order to ‘fool’ the seed into thinking it is springtime you have to put the seeds into the fridge for a few weeks before sowing them. (This is called stratification.)

Citrus Fruits - Three-quarters fill a jar with moist compost. Place seeds on the surface of the compost. Cover with clingfilm and stand in a warm place. After a few weeks, shoots ought to have appeared. Don't be put off if the seed coats go mouldy - just make some holes in the clingfilm to let excess moisture out.

‘Shelf Life’ Curriculum Links:
The session is ideal for children studying Science Sc2: Life Processes and Living Things, specifically:

· KS1(2b, 3a, 3b, 3c, 4b, 5c

· KS2(2b, 3a, 3b, 3c, 3d, 4c, 5e
It includes activities and discussions relevant to the schemes of work for Key Stage one Science: Unit 1A – Ourselves; Unit 1B – Growing Plants; Unit 2A – Health and Growth; and Unit 2B – Plants and Animals in the Local Environment. The ‘Shelf Life’ session also includes activities relevant to Design and Technology, Literacy, Art and Design, Geography and Personal, Social and Health Education.
Did you know…?

· Carrots haven’t always only been orange. Traditionally they included white, yellow, red and purple varieties as well!

· Weight-for-weight potato crisps cost approximately ninety-six times more than raw potatoes.

· Despite its reputation as Popeye’s favourite food, spinach is not such a rich source of iron as this reputation might suggest. It does contain iron, however it also contains oxalic acid, which inhibits the absorption of iron into the body.

· Juniper berries, which are used to flavour gin, have a very pungent taste and smell. Hares know this, and a hare hunted by dogs, will sometimes hide under a juniper bush to throw the dogs off its scent!

· Eating raw or short-cooked cabbage three times a week significantly reduces the risk of breast cancer, compared to those that eat it less than once a week.

· A large proportion of children visiting Chelsea Physic Garden don’t realise that they’ve had any plants for breakfast.
[image: image1.png]CROPLIFTERS
WILL BE

P%M‘Hn

[image: image2.png][image: image3.png][image: image4.png]