

Objectives

1. Children will explain one reason sweet potatoes are healthy for them.
2. Children will explain that sweet potatoes come from a plant that grows in the ground.
3. Children will experience sweet potatoes using their senses of feel, sound, smell, and sight.
4. Children will make and eat a simple, nutritious recipe using sweet potatoes.

Total Time: 30-40 minutes

Required Materials:

¶ Parts of a Plant Chart

¶ Veggie Taster Award ï one for each child

¶ Raw sweet potato cubes and cooked sweet potato cubes (enough for each child to have
one each)

¶ Ingredients for recipes and materials for the food demonstration

¶ Utah Food $ense required paperwork for the program

Optional Materials:

¶ How to Grow Your Own Sweet Potato Handout

¶ Materials to demonstrate growing a sweet potato

Preparation Required:
¶ Review lesson plan

¶ Gather ingredients and materials needed to demonstrate the recipes

¶ Make copies of recipes and anything else you want children to take home

¶ Make copies of all the required paperwork for the lesson

LESSON PLAN

Introduction
Time: 2-4 minutes

¶ Explain to the children that you will be playing a guessing game to discover what vegetable
we will be learning about today.

¶ Read clues to children. As they guess the vegetable, have them raise their hand. When all
clues have been read, ask someone to tell you the vegetable they will be learning about
today.

¶ Clues:
o Grows on a vine
o Root vegetable
o Can be eaten as something sweet or something salty
o Comes in variety of colors (orange, white, purple)
o Has a skin
o Scientists think dinosaurs ate them!
o Served a lot at Thanksgiving

¶ Ask if they have ever tried eating a sweet potato before.

Objective 1: Children will explain one reason sweet potatoes are healthy for
them.
Time: 5 minutes

¶ Explain to the children that you are going to do a sweet potato passing game. As they pass
the sweet potato, they will say:

Sweet potatoes, sweet potatoes are a root,
Higher in vitamin A than any fruit.
Sweet potatoes, sweet potatoes are so good,
Grow them, buy them, eat them iné (at this point the child holding the sweet potato
thinks of something they like sweet potatoes in and tells everyone else é pie, casserole,
soup, fries, etc.

¶ If the children have a difficult time coming up with something, you can provide ideas which
may include:

o Mashed with a seasoning, baked like French fries, added to soup
o As the children share ideas about how to eat sweet potatoes, write them on the

board and commend them for their answers.

¶ Remind children that the poem in the sweet potato passing game told us sweet potatoes are
high in vitamin A. Ask the children if they know why vitamin A is important? It helps our eyes
to see.

Objective 2: Children will explain that sweet potatoes come from plants that
grow in the ground.

Time: 5 minutes

¶ Show children the óParts of a Plantô chart. Explain that vegetables are plants that usually
grow from seeds. If we put the seeds in the ground and give them plenty of sunlight and
water, they will grow into more plants. We donôt always eat the entire plant. We usually eat
just a part of the plant.

¶ Describe each of the six parts of the plant.

¶ Ask the children which part of the plant they think sweet potatoes are.

o Sweet potatoes are actually a little different because they grow from sprouts instead
of seeds. The sprouts grow roots and we plant them in the ground. This grows into a
vine. As the vine grows bigger and bigger, new sweet potatoes are made in the
ground.

¶ Follow up with some questions to make sure they understood the concepts:
o Do sweet potato plants grow from seeds? No, they come from sprouts on the potato
o What kind of plant do sweet potatoes grow into? Vines
o When do you think we plant and harvest sweet potatoes? Plant in spring, harvest in

fall
o Do we eat the sweet potato vines? What part of the plant is the potato? We eat the

root of the sweet potato plant

¶ Optional activity: Show children how to grow a sweet potato. Use optional handout as a
guide.

Objective 3: Children will experience the sweet potato using their senses of
feel, sound, smell, and sight.
Time: 10 minutes

¶ Have two volunteers help pass out samples of raw and baked sweet potato to all the
students.

¶ Explain that the only difference between the raw and baked sweet potato is that one was in
the oven for a long time.

¶ Ask the children to describe how the texture, appearance, aroma, and sound of the sweet
potato changes as it is cooked by having them compare through each of the senses. Write
the childrenôs answers on the board.

¶ Describe how to make mashed sweet potatoes from baked ones.

Objective 4: Children will make and eat a simple, nutritious recipe using sweet
potatoes.
Time: 10-15 minutes

¶ Tell the class now that we have learned all about sweet potatoes, we are going to taste
them.

¶ Pick a recipe or two from the handout to share with the class.

¶ Demonstrate the recipe(s) in front of the class using as many students as you can. If you
are short on time prepare some or all of recipe ahead of time.

¶ Serve the samples.

¶ Commend the children for trying the vegetable.

Conclusion:
Time: 2 minutes

Ask the class:

¶ How do sweet potatoes help our body?

¶ What part of the plant does a sweet potato come from?

¶ How did you like the taste of the sweet potatoes?

This material was funded by USDAôs Supplemental Nutrition Assistance Program ï 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.

http://www.fns.usda.gov/snap/

VEGGIE TASTERS AWARD

VEGGIE TASTERS AWARD
 This certificate is awarded to YOU

For tasting and learning about sweet potatoes!

This certificate is awarded to YOU

For tasting and learning about sweet potatoes!

Fun Sweet potato Facts

¶ Sweet potatoes grow from sprouts

¶ The part of the sweet potato plant we eat is the root

¶ Sweet potatoes are high in vitamin A, which keeps our
eyes healthy so we can see

Great sweet potato Recipes

3 sweet potatoes
2 tablespoons olive oil
Salt and pepper to taste

Scrub sweet potatoes. Cut into thin fry sized strips. Place in a plastic bag with oil, salt, and pepper.
Shake, remove from bag. Place on a baking sheet with space between each strip and roast at 425º
for 15-20 minutes or until crispy.

2 tablespoons butter
4 tablespoons low-fat milk
1 tablespoon maple syrup

1 teaspoon salt
2 pounds sweet potatoes, peeled, cut into
small chunks

Combine the butter, milk, syrup, salt and sweet potatoes in a saucepan. Cover and cook over low
heat (cooking at a high heat will cause milk to curdle), stirring occasionally, until the potatoes are
quite tender and fall apart as you stir, about 35-45 minutes (more potatoes take longer). Remove
the pan from the heat and mash the potatoes with a potato masher or fork. Whip with a whisk or a
spoon. Season with pepper, taste, and adjust the seasoning. Transfer to a serving dish and serve
hot. Tip: If potatoes are dry add a little more milk and syrup while mashing.

This material was funded by USDAôs Supplemental Nutrition Assistance Program ï 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

http://www.fns.usda.gov/snap/

How to Grow Your Own Sweet Potato Vine

Step 1
Hold a firm sweet potato with the pointy end down. Push four
toothpicks crosswise into the vegetable about two-thirds of the way up (see right).

Step 2
Put the pointy end of the sweet potato in a glass so the toothpicks rest on the rim. Fill
the glass almost to the top with lukewarm water.

Step 3
Place in a sunny spot and change the water every 2 to 3 days. In a few days, roots will
begin to sprout from the bottom; in about 2 weeks, leaves and stems will start
sprouting from the top.

Step 4
Keep the plant in the glass until it gets too big ð usually a couple of months ð then
plant it 3 to 4 inches deep in a pot filled with potting soil. Keep moist. The sweet potato
is a member of the morning glory family; just like that flower, you can train the vines to
grow wherever you want. It will be a pretty plant but will not grow sweet potatoes here
in Utah because our growing season is too short.

This material was funded by USDAôs Supplemental Nutrition Assistance Program ï 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

