[image:]

[image:]Food $ense Kids
[image:]Avocado
Written by: Kelsey Rich, RD
Brought to you by the Utah Food $ense program
Part 1 of the Preschool Obesity Prevention: Family Mealtime and Overcoming Barriers

Objectives										
Participant will:
1. Participate in a cooking/food sensory experience and sample food.
1. Participate in a physical activity or game that reinforces food concept.
1. Identify food name through reading, writing or other activity.
1. Participate in a food exposure experience by doing an art, craft or other activity.

Teacher Instructions:
*Background facts and information for the teacher is included on page 15-16.

This curriculum is to be used in a variety of ways. If time is limited, pick one food experience and one activity to supplement. Each activity is to be approximately 10-15 minutes. Additional activities are included in the back of this lesson that can be substituted or included in the lesson.

Required Materials:
· Introduction materials - Fresh avocado
· Ingredients for recipes and materials for food demonstration
· Physical activity materials (page 3).
· Reading/writing activity materials (page 3).
· Art, craft and other activity materials (page 3).
· Take Home message (page 4-5).
· Utah Food $ense – required paperwork for program.
Optional Supplemental Materials:
· Coarse sandpaper (arts/crafts activity)
· Knife (cutting avocado in half)
· Extra avocado picture included on page 17.

Preparation Required:
· Review lesson plan.
· Review teacher background information.
· Gather ingredients and materials needed to demonstrate the recipes (page 4-5).
· Prepare materials for objectives 2, 3, and 4.
· Make copies of recipes and take home messages handout you wish to distribute (page 4-5) – enough for all class participants to take home to families.
· Make copies of all required paperwork for lesson.
LESSON PLAN
Introduction
Time: 5 minutes
· Show the children an avocado. Ask them:
· Do you know what it is?
· What food group does it belong in? Fruit
· Has anyone ever tasted an avocado before?
· How can you eat avocados?
	-Salsa, guacamole, salads, sandwiches, etc.
· Avocados grow on trees in warm climates, like California.
· An avocado tree can reach 80 feet in height (See picture on page 6).
· Discuss how avocados are harvested—picked by hand with the help of shears, clippers, ladders, and poles. The pickers place fruit in a large bag that is on their shoulder. Each bag holds about 30 to 50 pounds of fruit.
· Avocados have a rough, bumpy dark green/black skin. Cut the avocado in half (may also have the avocado pre-cut) and show them the inside. Take out the seed. Pass around avocado halves and the seed for them to touch and feel. When it is cut, a soft green smooth fruit and an inedible seed are inside. Explain that we do not eat the seed. The outside of avocados are bumpy and the inside is smooth…they are opposites.
· It is also called an Alligator Pear because of its pear-like shape and green skin.
· Avocados make your heart healthy.

Objective 1: Participate in a cooking/ food sensory experience and sample food.
Time: 15 minutes
· Choose a recipe that will work for your lesson: (see pages 4-5)
· Guacamole with pita bread
· The children can help mash avocados if desired.
· Corn, Tomato, and Avocado Salad
· The children can help combine and mix ingredients.
· Avocado Mango Salsa
Objective 2: Participate in a physical activity or game that reinforces food concept.
Time: 10 minutes
· Avocado bowling:
Place between six and ten empty 8 oz. soda bottles in a triangle formation. Have kids take turns rolling the avocado seed to knock down the pins.

Objective 3: Identify food name through a reading, writing or other activity.
Time: 10-15 minutes
· Avocado word search:
Make two copies of the letters found on pages 8-9. Hide the letters to the word “Avocado” around the room. Have kids gather around a table. Show the children the letter A. Ask them what letter it is. Place it in the middle of the table and have the children look around the class for the matching A. Do the same thing for letters V, O, C, A, D, and O. After all the letters have been found, discuss the word avocado was spelled.

To make the activity more difficult, you can hide letters that are not a part of the word “avocado” found on pages 10-14.

Objective 4: Participate in a food exposure experience by doing an art, craft, or other activity.
Time: 10 minutes
Avocado Head
· Use picture on page 7.
· Have kids color the avocado.
· The kids can use a rough surface to color on (i.e. coarse sandpaper) to make the avocado appear bumpy.
· Children may draw glasses, clothes, and accessories on the avocado character.

Conclusion:
Time: 5 minutes
· What is it? Where does it grow?
· How can you eat avocados (salads, sandwiches, guacamole, etc.)?
· How does it help your body?
· Discussion of food experience—What was your favorite part?
· Did you like avocados?
Resources :
http://www.crfg.org/pubs/ff/avocado.html
http://www.avocado.org/fun-avocado-facts/
http://www.foodnetwork.com/recipes/aida-mollenkamp/aidas-corn-tomato-and-avocado-salad-recipe/index.html -Corn, Tomato, and Avocado Salad Recipe
http://www.avocado.org/recipes/view/21961/guacamole-aut%C3%A9ntico –Guacamole Recipe

2

This material was funded by USDA’s Supplemental Nutrition Assistance Program – SNAP. The Supplemental Nutrition Assistance Program (SNAP) provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact 1-800-221-5689 or visit online at http://www.fns.usda.gov/snap/. In accordance with Federal Law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, religion, political beliefs or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800)795-3572.

Avocado
Guacamole:

Ingredients:
4 ripe, Fresh California Avocados, peeled and seeded
½ tsp. ground cumin
1 ripe, medium Roma tomato, seeded, diced
½ cup minced sweet white onion
2 serrano chilies, seeded and minced
½ cup cilantro leaves, chopped
4 Tbsp. fresh lime juice
Hot pepper sauce
Sea salt, to taste
White pepper, to taste

 Directions:
Cut avocado in large chunks and mash coarsely in large bowl with a fork. Add remaining ingredients and blend gently; leaving some small chunks is fine. Taste and adjust seasoning with more pepper sauce, salt and pepper if desired.

	Corn, Tomato, and Avocado Salad:

	Ingredients For the dressing:
 	1 1/2 cups packed fresh cilantro
1/2 cup good-quality extra-virgin olive oil
2 tablespoons fresh lime juice
1 teaspoon finely grated lime zest
Kosher salt and freshly ground pepper

Ingredients For the salad:
3 cups frozen corn
1 1/2 pounds grape tomatoes, halved (about 3 cups)
1 pound fresh mozzarella, diced
2 medium avocados, diced

Directions: Combine the dressing ingredients in a blender, using 2 teaspoons salt, and pepper to taste; process until smooth. Combine the salad ingredients in a large bowl and toss with the dressing. Let sit at least 15 minutes before serving, or cover and refrigerate for up to 4 hours.

Avocado Mango Salsa
Ingredients:

1 avocado, diced
1 lime juiced
1 mango, diced
¼ red onion, diced
1 red pepper, diced

Directions:
Place avocado in a mixing bowl and combine with lime juice. Add in the remaining ingredients and mix well.

[image: question mark]	Did you know?
· Avocados are high in fiber and potassium.
· [bookmark: _GoBack]They are a good source of unsaturated fats, which can help prevent heart disease.
[image: avocado]

__

6

[bookmark: _LastPageContents]This material was funded by USDA’s Supplemental Nutrition Assistance Program – SNAP. The Supplemental Nutrition Assistance Program (SNAP) provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact 1-800-221-5689 or visit online at http://www.fns.usda.gov/snap/. In accordance with Federal Law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, religion, political beliefs or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800)795-3572.

[image: avocado tree]
Mr. Avocado Head

[image: thumbnail]
Avocado Letters

Additional Letters

Preschool Curriculum
Avocado
Background Teaching Information

Nutrition
	
Avocados are high in fiber, potassium, Vitamin E, B-vitamins and folic acid. Avocados contain 60% more potassium than bananas. One avocado contains 7-10 grams of fiber. The recommended intake for fiber is 25-35 g/day. They provide nearly 20 essential nutrients. Avocados are a good source of monounsaturated and polyunsaturated fats. The majority of the calories from avocados come from unsaturated fat. The American Heart Association recommends that up to 30% of the total calories per day come from fats (primarily unsaturated fats) and that the diet is low in saturated fats. Avocados also act as a "nutrient booster" increasing the absorbance of fat-soluble nutrients, such as alpha and beta-carotene and lutein, in foods that are eaten with the fruit.
High Avocado intake has been shown to have a beneficial effect on serum cholesterol. (Avocado.org, http://en.wikipedia.org/wiki/Avocado)

Fun Avocado Facts

(California Avocado Commission)
1. Avocados are a fruit, not a vegetable, belonging to the genus Persea in the Lauraceae family
2. Avocados are sodium and cholesterol-free and have only five grams of fat per serving, most of it the monounsaturated kind
3. Avocados were once a luxury food reserved for the tables of royalty, but now California Avocados are enjoyed around the world by people from all walks of life
4. Brazilians add avocados to ice cream
5. Filipinos puree avocados with sugar and milk for a dessert drink
6. The avocado is also called an Alligator Pear because of its pear-like shape and green skin
7. Avocado is a corruption of the Spanish word aguacate, which is in turn a corruption of the Aztec word ahuacatl
8. California produces about 90 percent of the nation's avocado crop
9. San Diego County is the Avocado Capital of the U.S., producing 60 percent of all the avocados grown in California
10. There are about 6,000 avocado growers in California; the average grove size is around 10 acres
11. A single California Avocado tree can produce about 500 avocados (or 200 pounds of fruit) a year although usually average about 60 pounds from 150 fruit
12. There are seven varieties of avocados grown commercially in California, but the Hass is the most popular, accounting for approximately 95 percent of the total crop volume
13. California Avocados grow year-round
14. About 43 percent of all U.S. households buy avocados
	
Avocado Varieties

There are close to 500 varieties of avocados. Seven of the varieties are commercially grown in California. The most common variety is Hass, which accounts for over 95% of the total avocado crops in California. The Hass variety is grown year-round. The skin of the Hass variety is distinctive peel that turns from green to a purplish-black when ripe. The Hass variety has a long shelf-life. (Avocado.org)

Growing/Harvesting
	
Growing
In California, avocados are grown along the central and southern coast of California. They are harvested annually from early spring through the fall by 6,000 growers on 60,000 acres of land. Avocados are naturally protected by their thick skin from pesticides.
	Harvesting
	Avocados are harvested by hand with shears and clippers. Ladders and poles are used to reach fruit in the tall trees. Pickers place the avocados in bags fastened to their shoulder. Each bag holds 30 to 50 pounds of fruit. (Avocado.org)

How to Choose and Use

The best way to tell if an avocado is ready to eat is by gently squeezing the fruit in the palm of your hand. Ripe, ready to eat fruit will be firm, but will yield to gentle pressure. If you plan on using the fruit in a few days, buy hard, unripened fruit. The color of the fruit is not a good indicator for ripeness because different varieties will be different colors when ripe. Avoid fruit with dark blemishes on the skin or fruit that is too soft. Ripe fruit can be refrigerated to slow down the ripening process, however, they should not be refrigerated longer than 2 to 3 days.
To peel an avocado, cut the ripe avocado lengthwise around the seed. Rotate the two halves and separate. You can remove the seed by gently sliding a spoon underneath the seed and lifting it out or striking the seed with a knife and twisting it out. The knife method requires skill and should not be used with caution. Fruit can then be peeled with a knife or fingers. The fruit can also be removed from the peel by scooping it out with spoon. Sprinkle surfaces with vinegar, lime juice, or lemon juice to prevent discoloration. (Avocado.org).

his material was funded by USDA’s Supplemental Nutrition Assistance Program – SNAP. The Supplemental Nutrition Assistance Program (SNAP) provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact 1-800-221-5689 or visit online at http://www.fns.usda.gov/snap/. In accordance with Federal Law and U.S. Department of Agriculture policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, religion, political beliefs or disability. To file a complaint of discrimination, write USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call (800)795-3572

17

[image: avocado]

18

image3.tif
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES/EXTENSION

image4.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image5.png
FOODSENSE

image6.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image7.png
FOODSENSE

image8.png

image9.jpeg

image10.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image11.png
FOODSENSE

image12.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image13.png
FOODSENSE

image14.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image15.png
FOODSENSE

image16.jpeg

image17.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image18.png
FOODSENSE

image19.jpeg

image20.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image21.png
FOODSENSE

image1.png
!!,

I KIDS

image2.tif
FOODSENSE

