WELCOME!

Bonnie Lohman: Garden Specialist, Blooming Heights Edible Schoolyard

Brian Wheat: Biology and Food Science Instructor/Edible Schoolyard Coordinator South Education Center Alternative
MINNESOTA SCHOOLYARD GARDEN COALITION

- Stewardship team members (4)
- Curriculum and training subgroup members
- Mission: Provide education, share resources, build capacity, and advance policies for schoolyard gardens throughout Minnesota.
AGENDA

• Brief introduction and splitting in to two groups.
• 40 minute rotations: Each group will get an overview of choice lessons from each of us.
• We will reconvene to discuss.
• Q&A session to follow.

• POST IT NOTES:
 As you are participating take some time to write on a post it what you think would work at your site and what you think would NOT work
GROUPS

- Come on up and grab a popsicle stick! When you do state whether or not you are a

 SEED

 SPROUT

 TREE

When it comes to schoolyard gardening.
BUILDING CURRICULUM

• Where do we start?
• STANDARDS
• AHHHHHHHHHHH!!!!!

• You can ALWAYS find a standard
THE EDIBLE SCHOOLYARD BERKELEY
ABOUT THIS LESSON:

• Using Brassicas genus to teach selective breeding, observation skills, writing skills, note taking skills, and you name it.

• **Language Objectives:** Students will use observation to identify and write similarities and differences between plants and leaves of the *Brassica* genus. Students will use Cornell notes to identify characteristics of *Brassica* plants.

• **Science Objectives:** Students will define selective breeding and identify brassicas as an example of this process.

• **Social Emotional Learning Objective:** Engage in conversation as peers. Enjoy the school garden as a classroom. Taste fresh produce from the garden. Share a meal they have made with their classmates. Identify and execute roles in a group setting.
STANDARDS

- High School Science:
 - BENCHMARK: 9.4.3.3.3 Artificial Selection
 - Recognize that artificial selection has led to offspring through successive generations that can be very different in appearance and behavior from their distant ancestors.

- BENCHMARK: 9.4.4.1.3 Contributions of Cultures
 - Describe contributions from diverse cultures, including Minnesota American Indian tribes and communities, to the understanding of interactions among humans and living systems.

- BENCHMARK: 9.4.4.1.1 Biotechnology Risks & Benefits
 - Describe the social, economic and ecological risks and benefits of biotechnology in agriculture and medicine.

- Middle School Science:
 - BENCHMARK: 7.4.4.1.1 Selective Breeding
 - Describe examples where selective breeding has resulted in new varieties of cultivated plants and particular traits in domesticated animals.
ESSENTIAL QUESTION

• What is selective breeding and what characteristics have been isolated by this process in plants of the genus *Brassica*?
WHAT DO BROCCOLI, CAULIFLOWER, BRUSSELS SPROUTS, AND CABBAGE HAVE IN COMMON?
THE SAME SPECIES

BRASSICA OLERACEA

• Make observations (The mustard Family worksheet)
These are all *Brassica oleracea*
SELECTIVE BREEDING

• (also called artificial selection) is the process by which humans breed other animals and plants for particular traits

• *Brassica oleracea* Originates from the Atlantic seaboard of Europe and the Mediterranean. It has been used as a vegetable for more than 2500 years and through selective breeding for particular characteristics of the plant, six main vegetables have been produced from this one species.
BRASSICACEAE - MUSTARD FAMILY

Edible Genera:

Brassica
- kohlrabi
- mustard
- canola oil (rape seed oil)
- *cabbage*, head of leaves
- *kale*, without a head
- *cauliflower*, flower buds
- *brussels sprouts*, axillary buds
- *broccoli*, flower buds
- *rutabaga*, roots
- *turnip*, roots
- *chinese cabbage*, leaves
- *bok choy*, leaves
Edible Genera:

Armoracia rusticana

horseradish, root used to flavor foods

Eruca stiva

arugula

Nasturtium officinale

watercress

Raphanus sativus

radish

daikon
Brassicas are flowering plants widely used in the human diet around the world.
• Vegetables of many types: roots, stems, leaves, buds, flowers
• Condiments and pickles: mustard, wasabi, horseradish, kimchee, sauerkraut.
• Animal feed and fodder
• Oilseed and meal, canola oil
BRASSICACEAE - MUSTARD FAMILY

Distinguishing Features: Leaves are alternate and simple. Flowers usually present in a raceme inflorescence, with individual flowers having 4 sepals, 4 diagonally opposed petals, and 6 stamens that are tetradsynamous--4 long stamens and 2 outer short stamens. The ovary has two locules divided by a replum or false partition. The ovary produces specialized fruit, either the narrow silique or a short silicle in which the seeds are separated into two chambers by the replum.

Silique

Raceme

Various silicles
BRASSICA FLOWERS BELONGS TO THE CRUCIFER FAMILY.

Why do you think it is called the Crucifer family?
WRITE SUMMARY RESPONSE TO ESSENTIAL QUESTION

- Share
IN THE KITCHEN

• ESTABLISH ROLES
 • use laminated roles, rotate, more than one student per role if needed

• USE REAL TOOLS
 • teach responsibility and ownership

• EAT AS A GROUP
 • Wait until EVERYONE has their food

• DISCUSS STUFF!
 • Use discussion points to facilitate healthy, fun discussions
KITCHEN ROLES

- Materials Management
 - Clean countertops with sanitizer rag and empty sanitizer sink
 - Move dishes to dish area
 - Storage of food (prepared food storage and ingredient storage/return)
 - Compost bucket
 - All sinks are clear of debris
KITCHEN ROLES

• Preparation/Recipe Maestro
 • Cutting
 • Washing
 • Recipe following/conversions/etc.
 • Cooking
 • Work directly with sous chef
KITCHEN ROLES

• Dishes
 • Gather supplies/materials for preparation crew
 • Running ALL dishes and cutting boards, etc. through dish washer
 • Squeegee dish are and make sure it is clean with no debris in sink
 • Drain dish water
 • Turn dishwasher off
KITCHEN ROLES

• Sous chef/taster
 • Leader of the group
 • Managing the team/keeping people on their task
 • Recipe following
 • Overseeing the cooking
 • Final tasting and recommending changes to recipe
SIMPLE RECIPE...NO KITCHEN NEEDED

• CHINESE CABBAGE SALAD
• 4 cups thinly sliced Chinese cabbage
• 1 Tbsp. sugar
• 1/2 tsp. salt
• 1/4 cup white vinegar (preferably rice vinegar)
• 2 tsp. Chinese-style sesame oil
• Add sunflower seeds or sesame seeds if desired
• Mix all ingredients together lightly and serve.
• Serves 4