


Interest Groups

The Potato Problem. Follow the steps below to create your own interest group and participate in the debate.

Step One: Which group do you want to be a part of and represent? (Circle One)

- Students
- Potato Farmers
- Schools
- Nutritionists

Step Two: What is your position on the limitation of starchy foods in school lunches? (Circle One)

I think it is a **great** idea.

I think it is a **bad** idea.

Step Three: What do you want to name your interest group?

Step Four: What reasons can you give to support your position? Try for at least two! (Use your reading for ideas.)


Step Five: Inform the public! Create a social media post telling people about your interest group's position on the "Potato Problem."

Step Six: Inform the government! Use this space to list three things you would tell your elected official about the "Potato Problem." Try to be convincing!