[bookmark: _GoBack][image:]

[image:]Food $ense Kids
[image:]Rutabaga

Written by Kelsey Eller RD
Brought to you by the Utah Food $ense program
Part 2 of the Preschool Obesity Prevention: Introduction to New Foods

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 10.

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 rutabaga to pass around (page 2).
· Ingredients for recipes and materials for food demonstration (page 4).
· Physical activity materials (page 2-3).
· Reading/writing activity materials (page 3).
· Art, craft and other activity materials (page 3).
· Take Home message (page 11).
· Utah Food $ense – required paperwork for program.
Optional Supplemental Materials:
· Extra rutabaga picture included on page 12.

Preparation Required:
· Review lesson plan.
· Review teacher background information (see page 10).
· Gather ingredients and materials needed to demonstrate the recipes (see page 4).
· Make copies of take home handout with recipes you wish to distribute (see page 11) – enough for all class participants to take home to families.
· Utah Food $ense - Make copies of all required paperwork for lesson.

LESSON PLAN
Introduction
Time: 5 minutes
Bring a rutabaga to show to the class. Hold it up for everyone to see.
	Has anyone had a rutabaga before?
	What food group are rutabagas in?
	What color is it? Is it just one color or different colors? (white and purple, etc.)
Pass it around; let them feel it, smell it, etc.
	What shape is it?
	What does it feel like? Rough? Smooth? Bumpy?
	What color do you think it is on the inside?
Explain how rutabagas grow and show the pictures on pages 6, 7, and 12.
How can you eat rutabagas?
Explain that they are kind of like potatoes but they have a sweeter flavor. You should peel off the outside. You can roast them, mash them, put them in soups, etc. just like potatoes.

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 page 4)
· Mashed Rutabagas
· Roasted Rutabagas
· Hashed Brown Rutabagas

Objective 2: Participate in a physical activity or game that reinforces the food concept.
														
Time: 5-10 minutes
“Rutabaga-Ball”
	On a poster board, draw a picture of a face with a big circle mouth. Cut the face out as well as the mouth. Then cut a hole into the bottom of a cardboard box the same size as the mouth on the poster board. Attach the face to the box so it looks like a person with a large mouth. The kids can then take construction paper that is made into little balls (rutabagas) and feed the person the rutabagas by having to throw them into the mouth.

Objective 3: Identify food name through reading, writing or other activity.
Time: 10-15 minutes
Follow the R’s maze: (page 5)
	Each child is given a maze to complete. In order to get the “R” to the rutabaga at the end, they have to follow the R’s through the maze. 	

Objective 4: Participate in a food exposure experience by doing and art, craft, or other activity.
Time: 5 -10 minutes
“Rutabaga Head” (pages 8-9)

The kids can create their own rutabaga head. Give each child a copy of page 8 and page 9. They can then decide which features they would like to cut out and paste to their rutabaga to make their own rutabaga head.

Conclusion:
Time: 5 minutes
Ask the class:
· What things did you learn about rutabagas today?
· What colors are rutabagas ? On the outside ? Inside ?
· Did you like the taste of rutabagas ?
· What do rutabagas feel like ?
· How do rutabagas grow ?

Resources :
http://www.craftjr.com/printable-bubble-letters/
http://www.hort.purdue.edu/ext/senior/vegetabl/rutabaga1.htm
http://www.freeclipartpics.com/freehandclipart.htm
http://www.freeclipartpics.com/freehandclipart.htm
http://www.clipsahoy.com/webgraphics4/as5548.htm
http://www.fundraw.com/clipart/clip-art/134/Gymnast-Hands/
http://westwood.wikispaces.com/Avoiding+Viruses
http://www.arthursclipart.org/clothing/modern/modern1.htm
http://www.churchhousecollection.com/cowboy-stuff-clipart.php

	

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)795-35

1

RECIPES
 Topic: Rutabagas
[image: http://www.hort.purdue.edu/ext/senior/vegetabl/images/large/rutabaga.jpg]

Roasted Rutabagas
Ingredients:
· 1 large rutabaga, peeled and cubed
· 3 Tbs. olive oil
· Salt and pepper to taste
· ½ tsp. apple cider vinegar
· 2 Tbs. fresh parsley, chopped
Directions:
Toss peeled and cubed rutabaga with olive oil and salt and pepper on a baking sheet. Roast at 425 degrees F until golden and soft, 40 minutes. Toss with apple cider vinegar and chopped parsley and serve.

Mashed Rutabagas
Ingredients:
· 2 pounds peeled rutabagas, cut in large chunks
· Cold salted water
· 3 to 4 tablespoons butter
· Pinch nutmeg
Directions:
Peel rutabagas, and cut them in large chunks. Put them in a pan of cold salted water, cover, and bring to a boil. Simmer until very tender, 30 to 40 minutes. Drain the rutabagas, return them to the pan, and heat gently for 2 or 3 minutes to dry them. Mash the chunks with a potato masher or fork, the puree will always be slightly fibrous. Work in butter with a generous grate of nutmeg, taste, and adjust the seasoning.

Hashed Brown Rutabaga
Ingredients:
· 3 T Butter
· 1 Medium Rutabaga, boiled and mashed
· 2 C. Mashed Potatoes
· 2 T. grated Yellow Onion
Directions:
In large skillet, melt butter over medium heat. Add rutabaga, potatoes and onion to the butter and sauté lightly. Spread and lightly press with back of spatula to make pancake. Cook for 5-7 minutes or until lightly brown. Sauté pat down again on other side. Serve hot and crisp.
__

4

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)795-357

11

R is for Rutabaga!
Follow the R’s to the rutabaga!

[image:]

[image: http://www.organicgardeninfo.com/images/rutabagas.jpg]

http://www.umassvegetable.org/soil_crop_pest_mgt/crops/rutabaga.html

http://www.ephoblography.com/index.php?showimage=22

[image: http://www.ephoblography.com/images/20080305222906_rutabaga.jpg]

[image:]
RUTABAGA HEAD

[image: http://www.freeclipartpics.com/images/eyesfunny.gif][image: http://westwood.wikispaces.com/file/view/cartoon_eyes2.gif/31059747/cartoon_eyes2.gif]
[image: http://www.arthursclipart.org/clothing/modern/TOPHAT.gif][image: http://i.ehow.com/images/a04/8v/93/draw-cartoon-hands-200X200.jpg][image: http://www.classhelper.org/clip_art/people/body_parts/mouth_3_large.png][image: http://t3.gstatic.com/images?q=tbn:ANd9GcRFN7jw62BBC1rsmuXBJtkUC2O5BwSxmpi2T0Cr6BbMmpcy5tzRbQ&t=1][image: http://www.churchhousecollection.com/resources/clipart%20mustache.JPG?timestamp=1280899111348][image: http://i.ehow.com/images/a04/8v/93/draw-cartoon-hands-200X200.jpg]

Preschool Curriculum
Rutabagas
Background Teaching Information
History:
Rutabagas, also known as Swede or yellow turnips, look a lot like turnips! They are larger than turnips, pale yellow (instead of white) and are often waxed to prevent dehydration. They are sweeter than turnips and turn slightly orange when cooked.

The first record of rutabagas is from the seventeenth century. Rutabagas were used as both food and animal feed in southern Europe. In England, rutabagas were referred to as "turnip-rooted cabbages." Americans were growing rutabagas as early as 1800s.

Rutabagas are in the cruciferous vegetable family. Other vegetables in the cruciferous family are broccoli, cabbage, and brussels sprouts.

Nutrition:
Rutabagas are an excellent source of vitamin C, and a good source of potassium, fiber, and vitamin A. Potassium is an electrolyte that helps keep body functions normal. It may also help protect against high blood pressure. Rutabagas are low in calories and are fat free.

Selection and Eating:
-Rutabagas are available all year. But these root vegetables are best in the fall. Rutabagas are often trimmed of taproots and tops. When found in the grocery store, they are coated with clear wax to prevent moisture loss.
-Rutabaga’s sweet, peppery flesh makes great side dishes and they go well in salads, soups, and stews.
-Rutabagas keep well. Refrigerate rutabagas in a plastic bag for up to 3 weeks. If stored at room temperature, rutabagas will last a week.

Look for:
Firm, smooth vegetables with a round, oval shape. Rutabagas should feel heavy for their size.
Avoid:
Avoid rutabagas with punctures, deep cuts, cracks, or decay.

Resources:
http://www.panen.org/snap/rutabaga
http://www.fruitsandveggiesmorematters.org/?page_id=7817
http://www.neshaminy.k12.pa.us/14481052114236520/lib/14481052114236520/rutabaga_newsletter.pdf

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.

10

[image:]RUTABAGAS

DID YOU KNOW?
· Rutabagas are an excellent source of vitamin C,
 potassium, fiber, and vitamin A.
· Choose rutabagas that are heavy for their
size without deep cuts or decay.
· [image: http://www.organicgardeninfo.com/images/rutabagas.jpg]Rutabagas keep well. You can refrigerate
rutabagas in a plastic bag for 3 weeks.
· Rutabagas go well in salads, soups, and stews
and can even be mashed, baked, roasted, or
fried, similar to potatoes.

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)795-357

12

[image: http://www.hort.purdue.edu/ext/senior/vegetabl/images/large/rutabaga.jpg]
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

image6.jpeg

image8.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image9.png
FOODSENSE

image10.png
BBW LWFTCU ISQVA

R R ORE| @

RIGLTHE|ILNI

ANRENRENR BB'

image11.jpeg

image12.jpeg

image13.JPG

image14.gif

image15.gif

image16.gif

image17.jpeg

image18.png

image19.jpeg

image20.jpeg

image21.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image22.png
FOODSENSE

image21.jpeg

image24.png
UtahStateUniversity

NUTRITION, DIETETICS, & FOOD SCIENCES

image25.png
FOODSENSE

image1.png
!!,

I KIDS

image2.tif
FOODSENSE

