

MAY

STRAWBERRY

BERRIES

GRADE
2-3

NEEDED SUPPLIES	Fresh strawberries
NEEDED RESOURCES	“Spring into Spring” activity break, Iowa Fruit and Vegetable Harvest Calendar, Pick a better snack™ pledge card, “Eat Seasonal Fruits and Vegetables” worksheet
21ST CENTURY SKILL	Students will learn that eating fruit is a way to be healthy and want to include it in a healthy diet. <ul style="list-style-type: none"> • Practice preventative health behaviors <ul style="list-style-type: none"> • 2-3 Choose healthy foods.
OBJECTIVES	<ul style="list-style-type: none"> • Students will gain knowledge of strawberries (plant part, how to recognize, how to eat, how to prepare). • Students will learn that strawberries help them fight off infection and are good for their bodies. • Students will learn that friends and educator eat strawberries. • Students will try new fruits and vegetables.
WHAT YOU NEED TO KNOW ABOUT STRAWBERRIES	<ul style="list-style-type: none"> • Strawberries are a fruit, usually the first fruit to ripen in the spring. • Strawberries are a small, low growing perennial (meaning it comes back each year) with “runners” that take root to make new plants. • After the strawberry plant flowers, bees pollinate the flower to make the fruit. It usually takes 30 days for the flower to develop the fruit, which starts white, then turns red. • ½ cup of sliced strawberries = 4 large strawberries
RECAP FROM LAST LESSON	Did anyone have asparagus with their family at home? Show me with your thumbs how they liked it? Has anyone noticed a farmers’ market or farm stand in your neighborhood? Most farmers markets start in May, depending on the weather. Do you think you could ask your grown-up if you could visit a farmers’ market or stop at a farm stand? We are going to taste strawberries this month. Some communities have a “You-pick” strawberry patch. This could be a fun family outing and a great way to get a tasty snack!
PHYSICAL ACTIVITY	“Spring into Spring” from Get Movin’ Activity Breaks
FUN FACTS ABOUT STRAWBERRIES	<ul style="list-style-type: none"> • The seeds - about 200 - are on the outside of this fruit. • Strawberry is the most popular berry in the United States. • California grows 83% of the strawberries in the United States.
PART OF PLANT	Fruit
DISCUSSION	<p>Strawberries are in season in the spring. When fruits and vegetables are in season, they can grow easily, taste better and are less expensive. What other fruits and vegetables are in season in Iowa in the spring? (asparagus, spinach, greens and lettuces, herbs, green onions, rhubarb, radishes)</p> <p>Benefits to eating in season:</p> <ul style="list-style-type: none"> ✓ Supply and demand: there is more available so the cost is usually less. ✓ At peak ripeness, the produce tastes better. ✓ Support the local farmer.

BERRIES
FEATURED TASTING:
STRAWBERRY

ALTERNATIVES:
BLUEBERRY

RASPBERRY

BLACKBERRY

HEALTH CONNECTION	High in Vitamin C to fight off germs and heal cuts and wounds (reinforce with defense shield by crossing arms to make an "X")
ACTIVITY	<p>Use the Iowa Harvest Calendar to create questions for the class:</p> <ol style="list-style-type: none"> 1. Which fruit or vegetable has the longest harvest season? (lettuce) 2. Which fruits have only a one-month harvest season? (peaches, strawberries, possibly cherries) 3. Name a fruit or vegetable that begins its harvest season in September? (grapes, turnips, pumpkins) 4. Name a vegetable that is the flower part of the plant that is harvested in June? (broccoli, cauliflower) 5. Find a root vegetable (potatoes, onions, turnips, radishes, rutabaga). When is it harvested? (answers vary) 6. When are tomatoes in season? (July-September) 7. Find a fruit or vegetable that is harvested in the summer? (answers vary) 8. Find a green vegetable (peppers, broccoli, spinach, etc). When is it in season? (answers vary) 9. Find a fruit or vegetable you haven't tried yet, but would like to. When is a good time to try it? 10. What fruit or vegetable might you find at a farmer's market in the spring? (answers vary) <p>Create additional questions, if desired. Or: Complete "Eat Seasonal Fruits and Vegetables" worksheet.</p>
TASTING	<p>Taste a fresh strawberry. Child will vote with thumbs as to preference for strawberries. Thumbs up-I like it, thumbs sideways-it's okay, thumbs down-no thanks. Ask the children: Who wants to eat strawberries again? When can you eat strawberries? (for a snack, at lunch, in yogurt at breakfast, in a fruit salad at dinner) Optional: Taste a strawberry and a blueberry. Have children vote for which one they like best by placing a sticker on a "strawberry" or "blueberry" poster. Ask the class: Which is the class favorite? Tip: Serve with vanilla yogurt in a dairy lesson.</p>
CLOSING DISCUSSION	<p>What is the name of the fruit we just tasted? What other fruits did we try this year? What vegetables? When they name them, have students give a thumbs up or down. Optional: Vote for the favorite fruit or vegetable of the year. Can you pledge to eat healthy and be active this summer? Distribute Pick a better snack™ pledge cards.</p> <ul style="list-style-type: none"> • Eat more fruits and vegetables. • Choose skim or 1% milk and other low-fat dairy foods every day. • Be physically active for at least 60 minutes every day. Find ways to exercise and be active for at least one hour a day like walking to school, riding your bike, or playing a sport with friends. (Educator note: Please emphasize the <i>Play Your Way. One Hour a Day.</i> campaign. Use the current bingo card to suggest different activities. Emphasize they do not have to play for one hour at a time; it is okay to play throughout the day.)
TAKE-HOME MATERIALS	Hand out "Ask me about...strawberries" stickers. Send home the parent newsletter. Discuss the bingo card for the month. Hand out incentives for completed bingo cards.
REFERENCES AND RESOURCES	<p>http://www.californiastrawberries.com/health_and_nutrition/whats_in_a_strawberry http://www.harvestofthemonth.cdph.ca.gov/download/Spring/Strawberries/Strawberries%20-%20Educator's%20Newsletter_Final.pdf http://www.harvestofthemonth.cdph.ca.gov/download/Spring/Berries/Berries_Fam.pdf http://www.iowaagriculture.gov/AgDiversification/pdf/FINAL3281IowaFVmagnet.pdf https://snaped.fns.usda.gov/nutrition-through-seasons/seasonal-produce/strawberriesxc</p>

Spring into Spring

- Spring is a season that brings all kinds of new life to the world. Gardeners and farmers get busy scooping dirt and filling wheel barrows to prepare for planting.
- After many rains pour down from the sky, seeds break through and small plants stretch high to the hot sun.
- Weeds grow too. So gardeners bend over and pick, bend over and pick, bend over and pick until those pesky weeds are gone.
- Baby birds punch out of their eggs. Ponies run through the fields kicking their hooves high. Baby bunnies hop quickly through the tall grasses.
- If you look deep into the grasses, trees, and plants, you will see furry caterpillars crawling along. Their bodies scrunch small and stretch long, scrunch small and stretch long, scrunch small and stretch long to get where they need to go. After chomping through many leaves. They spin a special cocoon. They're wrapped tight by spinning, spinning, spinning special thread.
- A few weeks later a beautiful butterfly breaks through and the cocoon falls apart. The butterfly spreads its colorful wings and flies away. They join the hopping bunnies and buzzing bees.
- Spring brings all kinds of new life to the outdoor world.

Iowa Fruit and Vegetable Harvest Calendar

Produce	May	June	July	Aug	Sept	Oct
Apples						
Apricots						
Asparagus						
Beans						
Blueberries						
Broccoli						
Cabbage						
Cantaloupe						
Carrots						
Cauliflower						
Cherries						
Cucumbers						
Eggplant						
Grapes						
Kohlrabi						
Leeks						
Lettuce						
Okra						
Onions						

Produce	May	June	July	Aug	Sept	Oct
Peaches						
Pears						
Peppers						
Plums						
Potatoes						
Pumpkins						
Radishes						
Raspberries						
Rhubarb						
Rutabaga						
Spinach						
Squash						
Strawberries						
Sweet Corn						
Sweet Potato						
Tomatoes						
Turnips						
Watermelons						
Zucchini						

Funds for IDALS Iowa Fruit and Vegetable Harvest Calendar were provided by a USDA Specialty Crops Grant

Iowa Department of Agriculture and Land Stewardship
 Wallace State Office Building Ph: 515-281-7657
 502 East 9th Street Fax: 515-281-6178
 Des Moines, IA 50319 www.iowaagriculture.gov

Name: _____

Eat Seasonal Fruits and Vegetables

Eat seasonal fruits and vegetables

Draw a fruit or vegetable you like to eat in each season.

Blank drawing area for winter.

Blank drawing area for spring.

Blank drawing area for summer.

Blank drawing area for fall.

Here are a few ideas for you:

Winter

Grapefruit
Oranges
Pineapple
Potatoes
Sweet Potatoes/Yams
Winter Squash

Spring

Asparagus
Radishes
Rhubarb
Spinach
Strawberries

Summer

Bell Peppers
Corn
Green Beans
Tomatoes
Watermelon
Peaches

Fall

Apples
Carrots
Grapes
Pears
Pumpkins

Pick a **better snack**™

Pick a better snack™

PLAY YOUR WAY.
ONE HOUR A DAY.

Pick a better snack™ pledge

I will do my best to:

- Eat more fruits and vegetables.
- Choose 1% or skim milk and other low-fat dairy foods.
- Be active for 60 minutes or more every day.

Signature

Funding for the development of this material came from USDA's SNAP, an equal opportunity provider, in collaboration with the Iowa Departments of Human Services and Public Health. Iowa's Food Assistance Program provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. For more information, visit <http://dhs.iowa.gov/food-assistance>.

Pick a better snack™

PLAY YOUR WAY.
ONE HOUR A DAY.

Pick a better snack™ pledge

I will do my best to:

- Eat more fruits and vegetables.
- Choose 1% or skim milk and other low-fat dairy foods.
- Be active for 60 minutes or more every day.

Signature

Funding for the development of this material came from USDA's SNAP, an equal opportunity provider, in collaboration with the Iowa Departments of Human Services and Public Health. Iowa's Food Assistance Program provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. For more information, visit <http://dhs.iowa.gov/food-assistance>.