

Growing Vegetables

Stage	Preparation
Barrier	Lack of access to vegetables
Objective	<ul style="list-style-type: none">• Increase awareness about vegetable gardening and farmers' markets
Materials	<ul style="list-style-type: none">• <i>Growing Vegetable Soup</i> by Lois Ehlert• Vegetable poster (optional)• A seedy vegetable (such as a tomato) cut in half for demonstration• Real vegetables or pictures of vegetables featured in the story• Recipe card• What vegetables did you buy at the farmers' market? (take-home card)• What vegetables did you have in your soup? (take-home card)• Materials for the Grow a Vegetable take-home activity — styrofoam cups, potting soil, seed packets for easy to grow vegetables
Introduction	<p>Today we are going to talk about growing vegetables.</p> <p><i>Ask questions such as:</i></p> <ul style="list-style-type: none">• What is your favorite vegetable?• Where do vegetables come from? <p><i>Point to cut up seedy vegetable to show that vegetables come from seeds.</i></p>
Story time	<p><i>Tell the children you are going to read a book and pretend to grow some vegetables for soup. In a group setting, each child will pretend to be a vegetable.</i></p> <p><i>Designate an open area to be the pot of soup you will be preparing.</i></p>

As you read ask the children questions such as:

- What will we use the rake for? The shovel? And the hoe?
- What vegetables are we growing for our soup?

When you get to the part of the book where the vegetables are ready to pick, ask the children who wants to be each of the different vegetables (broccoli, onion, tomato, etc.). Give each child the vegetable (or picture of the vegetable) they chose to be.

When it comes time for the vegetables to be washed, direct the caregivers to pretend to wash the vegetables (children).

Ask the children to move to the "pot of soup" as you read the name of the vegetable they represent.

Take-home activities [choose one]

1. Grow a Vegetable

Have caregivers and children plant vegetable seeds in styrofoam cups filled with soil to take home. Provide the seed packet for information about growing the vegetable at home. Choose easy-to-grow vegetables that can be grown in pots for families without gardens.

2. Visit a Farmers' Market

Provide the take-home card about visiting a farmers' market. Provide information on local farmers' markets.

3. Make Vegetable Soup

Provide the take-home card about making vegetable soup and the recipe.

Sembrando Verduras

Etapa	Preparación
Obstáculo	Falta de acceso a las verduras
Objetivo	<ul style="list-style-type: none">• Aumentar el conocimiento de el Mercado de Granjeros y de jardinería de verduras
Materiales	<ul style="list-style-type: none">• Libro: <i>Sembrando una Sopa de Verduras</i> por Lois Ehlert• Afiche de verduras• Una verdura con semillas como el tomate, partido para la demostración• Verduras o fotos de las verduras que aparecen en el cuento• Recetas• Las verduras que compró tu familia en el Mercado de Granjeros (actividades para la casa)• Las verduras que están en tu sopa (actividades para la casa)• Para la actividad para la casa siembra una verdura — vaso de styrofoam, tierra para sembrar, paquetes de semillas de verduras fáciles de cultivar
Introducción	<p>– Hoy vamos a hablar de sembrar verduras.</p> <p><i>Haga preguntas como:</i></p> <ul style="list-style-type: none">• ¿Cual es tu verdura favorita?• ¿De donde vienen las verduras? <p><i>Apunte a las semillas de una verdura para indicar que estas vienen de las semillas.</i></p>
Hora de cuentos	<p><i>Dígale a los niños que les va a leer un libro y que todos van a pretender que van a sembrar una verdura para la sopa, y que todos los niños tienen que pretender que son una verdura.</i></p> <p><i>Designa un área abierta para que esta sea la olla donde se va a preparar la sopa.</i></p>

Mientras lee pregúntele a los niños algo como:

- ¿Para que se usa el rastrillo? ¿Y la pala? ¿Y el azadón?
- ¿Que verduras vamos a sembrar para la sopa?

Cuando llegue a la parte en la que las verduras están listas para ser recogidas pregúntele a los niños quien quiere ser:

- Brócoli, cebolla, tomate, etc.

Déle a cada niño la verdura (o foto de la verdura) que escogió.

Cuando llegue el momento de lavar las verduras, dígale a la persona que cuida al niño que haga como si lo estuviera lavando. Haga que los niños se muevan a la olla de la sopa, cuando va leyendo el nombre de la verdura que cada uno representa.

Actividades para la casa [elija una]

1. Siembre Una Verdura

Haga que los niños y la persona que lo cuida siembren semillas de verduras en los vasos llenos de tierra en la casa. Provea instrucciones para la casa (del paquete de semillas) para sembrar la verdura. Elija verduras fáciles de cultivar en macetas para las familias que no tienen un jardín en la casa.

2. Visite el Mercado de Granjeros

Provea al niño(a) y la persona que lo cuida con una tarjeta de meta para visitar el Mercado de Granjeros. Provea información de los mercados locales.

3. Haga Una Sopa de Verduras

Provea la tarjeta de meta para hacer una sopa de verduras y la receta.

What vegetables did your family buy at the farmers market?

Draw pictures in the circles of the vegetables you bought at the farmers' market.

Name: _____

What vegetables did your family buy at the farmers market?

Draw pictures in the circles of the vegetables you bought at the farmers' market.

Name: _____

What vegetables did your family buy at the farmers market?

Draw pictures in the circles of the vegetables you bought at the farmers' market.

Name: _____

Las verduras que compró
tu familia en el
Mercado de Granjeros

Three empty circles arranged in a triangular pattern, intended for drawing the vegetables purchased at the market.

Haga dibujos de las verduras
que compraste en el Mercado
de Granjeros, en los círculos.

Nombre: _____

Las verduras que compró
tu familia en el
Mercado de Granjeros

Three empty circles arranged in a triangular pattern, intended for drawing the vegetables purchased at the market.

Haga dibujos de las verduras
que compraste en el Mercado
de Granjeros, en los círculos.

Nombre: _____

Las verduras que compró
tu familia en el
Mercado de Granjeros

Three empty circles arranged in a triangular pattern, intended for drawing the vegetables purchased at the market.

Haga dibujos de las verduras
que compraste en el Mercado
de Granjeros, en los círculos.

Nombre: _____

What vegetables did you have in your soup?

vegetable soup

Three large empty circles arranged in a 2x2 grid (with the bottom-right position empty) for drawing vegetables.

Draw pictures in the circles of the vegetables you had in your soup.

Name: _____

What vegetables did you have in your soup?

vegetable soup

Three large empty circles arranged in a 2x2 grid (with the bottom-right position empty) for drawing vegetables.

Draw pictures in the circles of the vegetables you had in your soup.

Name: _____

What vegetables did you have in your soup?

vegetable soup

Three large empty circles arranged in a 2x2 grid (with the bottom-right position empty) for drawing vegetables.

Draw pictures in the circles of the vegetables you had in your soup.

Name: _____

Las verduras que están en tu sopa

sopa de verduras

Three large empty circles arranged in two rows (two in the top row, one in the bottom row) for drawing vegetables.

Haga dibujos de las verduras que tenías en tu sopa, en los círculos

Nombre: _____

Las verduras que están en tu sopa

sopa de verduras

Three large empty circles arranged in two rows (two in the top row, one in the bottom row) for drawing vegetables.

Haga dibujos de las verduras que tenías en tu sopa, en los círculos

Nombre: _____

Las verduras que están en tu sopa

sopa de verduras

Three large empty circles arranged in two rows (two in the top row, one in the bottom row) for drawing vegetables.

Haga dibujos de las verduras que tenías en tu sopa, en los círculos

Nombre: _____

Vegetable Noodle Soup

- 2 ¼ cups water
- 1 package ramen soup mix
- ¾ cup frozen mixed vegetables
or ¼ cup each of 3 vegetables
of your choice
- 1 can (14.5 oz) diced tomatoes

1. Add water and contents of seasoning mix that comes with noodles into saucepan.
2. Add the vegetables and the tomatoes.
3. Break up the noodles and add them to the pan.
4. Bring soup to a boil on high heat then reduce the heat to “low.”
Let the soup simmer for 8 minutes.
5. Serve and enjoy.

Makes 3-4 servings

Vegetable Noodle Soup

- 2 ¼ cups water
- 1 package ramen soup mix
- ¾ cup frozen mixed vegetables
or ¼ cup each of 3 vegetables
of your choice
- 1 can (14.5 oz) diced tomatoes

1. Add water and contents of seasoning mix that comes with noodles into saucepan.
2. Add the vegetables and the tomatoes.
3. Break up the noodles and add them to the pan.
4. Bring soup to a boil on high heat then reduce the heat to “low.”
Let the soup simmer for 8 minutes.
5. Serve and enjoy.

Makes 3-4 servings

Vegetable Noodle Soup

- 2 ¼ cups water
- 1 package ramen soup mix
- ¾ cup frozen mixed vegetables
or ¼ cup each of 3 vegetables
of your choice
- 1 can (14.5 oz) diced tomatoes

1. Add water and contents of seasoning mix that comes with noodles into saucepan.
2. Add the vegetables and the tomatoes.
3. Break up the noodles and add them to the pan.
4. Bring soup to a boil on high heat then reduce the heat to “low.”
Let the soup simmer for 8 minutes.
5. Serve and enjoy.

Makes 3-4 servings

Vegetable Noodle Soup

- 2 ¼ cups water
- 1 package ramen soup mix
- ¾ cup frozen mixed vegetables
or ¼ cup each of 3 vegetables
of your choice
- 1 can (14.5 oz) diced tomatoes

1. Add water and contents of seasoning mix that comes with noodles into saucepan.
2. Add the vegetables and the tomatoes.
3. Break up the noodles and add them to the pan.
4. Bring soup to a boil on high heat then reduce the heat to “low.”
Let the soup simmer for 8 minutes.
5. Serve and enjoy.

Makes 3-4 servings

Sopa de Verduras

2 ¼ tazas de agua
 1 paquete de sopa Ramen
 ¾ taza de verduras mixtas congeladas o ¼ taza de cada una de 3 verduras de su preferencia
 1 lata (14.5 oz) tomates picados

1. Añada en una olla el agua y el contenido de la mezcla del sazón que viene con los fideos.
2. Añada las verduras mixtas o las verduras que usted quiera y los tomates.
3. Pique los fideos y échelos en la olla.
4. Cocine a fuego alto hasta que hierva. Luego que hierva, reduzca el calor a fuego lento. Deje cocinar por 8 minutos.
5. Sirva y disfrute.

Rinde 3-4 porciones

Sopa de Verduras

2 ¼ tazas de agua
 1 paquete de sopa Ramen
 ¾ taza de verduras mixtas congeladas o ¼ taza de cada una de 3 verduras de su preferencia
 1 lata (14.5 oz) tomates picados

1. Añada en una olla el agua y el contenido de la mezcla del sazón que viene con los fideos.
2. Añada las verduras mixtas o las verduras que usted quiera y los tomates.
3. Pique los fideos y échelos en la olla.
4. Cocine a fuego alto hasta que hierva. Luego que hierva, reduzca el calor a fuego lento. Deje cocinar por 8 minutos.
5. Sirva y disfrute.

Rinde 3-4 porciones

Sopa de Verduras

2 ¼ tazas de agua
 1 paquete de sopa Ramen
 ¾ taza de verduras mixtas congeladas o ¼ taza de cada una de 3 verduras de su preferencia
 1 lata (14.5 oz) tomates picados

1. Añada en una olla el agua y el contenido de la mezcla del sazón que viene con los fideos.
2. Añada las verduras mixtas o las verduras que usted quiera y los tomates.
3. Pique los fideos y échelos en la olla.
4. Cocine a fuego alto hasta que hierva. Luego que hierva, reduzca el calor a fuego lento. Deje cocinar por 8 minutos.
5. Sirva y disfrute.

Rinde 3-4 porciones

Sopa de Verduras

2 ¼ tazas de agua
 1 paquete de sopa Ramen
 ¾ taza de verduras mixtas congeladas o ¼ taza de cada una de 3 verduras de su preferencia
 1 lata (14.5 oz) tomates picados

1. Añada en una olla el agua y el contenido de la mezcla del sazón que viene con los fideos.
2. Añada las verduras mixtas o las verduras que usted quiera y los tomates.
3. Pique los fideos y échelos en la olla.
4. Cocine a fuego alto hasta que hierva. Luego que hierva, reduzca el calor a fuego lento. Deje cocinar por 8 minutos.
5. Sirva y disfrute.

Rinde 3-4 porciones