

1

The Champion Cheer!

We drink WATER ‘cause it’s fun,

feels good, and makes us strong!

We enjoy FRUITS AND VEGGIES all day long!

6 cups of water,

5 fruits and veggies,

4 a healthy me!

We grow our own GARDEN with our own hands-

We love our TRADITIONS and we love our

LAND!

Water is life!

2

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date:

2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response…

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable?

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

 Spring Lesson 1 - Grade 4

3

Finding the Rainbow

Instructions: When your teacher calls out the color category, write

down as many different fruits and vegetables of that color in the

Fruits and Vegetables box as you can.

Color

Category

Fruits and Vegetables

Red

Yellow or

Orange

Green

Blue or

Purple

White or

Brown

Spring Lesson 1 - Grade 4

4

Reviewing the 5 Food Groups

Instructions: Draw a line to match the 5 food groups to the 5

nutrients.

1) Grain 1) Calcium

2) Fruit 2) Vitamin C

3) Vegetable 3) Vitamin A

4) Protein 4) Carbohydrates

5) Dairy 5) Protein

Instructions: Draw a line to match the 5 nutrient to the 5 nutrient

functions.

1) Calcium 1) Energy

2) Vitamin C 2) Eyes

3) Vitamin A 3) Muscles

4) Carbohydrates 4) Bones

5) Protein 5) Immune system, heals cuts and burns

Spring Lesson 1 - Grade 4

5

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date:

2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response…

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable?

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

Spring Lesson 2 - Grade 4

6

Processed or Unprocessed Food?

1. Whole or Unprocessed Food – Food as close to its naturally occurring

state as possible. Example: an orange picked right off the tree.

2. Minimally processed – A food that is very close to its naturally

occurring state but it has been cut, dried, cooked or ground up.

Example: Cooked meat.

3. Highly processed – A food that is far from its naturally occurring

state. It has a lot of things added to it such as sugar, fat, colors,

preservatives, etc. Example: a chocolate chip cookie

4. Fiber – Naturally occurring part of plant foods like fruits, vegetables,

grains and beans that fills you up and is good for the digestive

system.

Instructions: Follow along with the class activity by writing the

example foods from the food cards in the correct categories below.

Unprocessed
Blueberries

Grapes

Corn

Water

Potato

Carrots

Wheat

Raw chicken

Squash

Minimally Processed
Cooked chicken

Applesauce

Corn mush

Fruit smoothie

Baked potato

Carrot juice

Flour

Barbeque chicken

Roasted turkey

Highly Processed
Chips

Juice drink

Fritos

Soda

French Fries

Carrot cake

Cookie

Chicken nuggets

Spam

Spring Lesson 2 - Grade 4

7

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date:

2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response…

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable?

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

Spring Lesson 3 - Grade 4

8

Making Garden Links

Instructions: Write one name of a plant or animal from the garden

habitat in each box. Draw lines to connect the boxes that are

interconnected in the food web. Example: Birds are connected to

earthworms because they depend on them for food.

Spring Lesson 3 - Grade 4

9

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date:

2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response...

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable?

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

Spring Lesson 4 - Grade 4

10

The Water Cycle

Spring Lesson 4 - Grade 4

11

Water Cycle Definitions

Instructions: Read and remember the definitions below.

Evaporation

Vapor created when the sun heats water in lakes, streams, rivers, or

oceans. The water vapor or steam leaves the lake, stream, river, or

ocean and goes into the air.

Condensation

Tiny droplets of water formed when water vapor rises into the air and

cools, forming clouds.

Precipitation

Occurs when so much water has condensed that the air cannot hold it

anymore. The clouds get heavy and water falls back to the earth in the

form of rain, hail, sleet, or snow.

Accumulation

When water falls back to earth as precipitation, it may fall back in the

oceans, lakes, or rivers or it may end up on land. When it ends up on

land, it will both soak into the earth and become part of the “ground

water” that plants and animals use to drink, or it may run over the soil

and collect in the oceans, lakes, or rivers where the cycle starts.

Transpiration

Vapor created when plants and trees give off moisture that goes into

the air.

Spring Lesson 4 - Grade 4

12

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date: 2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response…

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable?

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

Spring Lesson 5 - Grade 4

13

Soil Discoveries

Instructions: Answer the questions below.

1. What 3 particles make up soil?

2. Describe how sand feels.

3. Describe how silt feels.

4. Describe how clay feels.

5. What type of seed did you plant in your cup of soil?

6. What does your seed need in order to grow?

Spring Lesson 5 - Grade 4

14

Making Mudshakes

Instructions: Answer the questions below.

1. What did you put in your mudshake?

2. Shake your mudshake for 3 minutes and place it somewhere it can

sit for 1 day. What do you predict will happen after it sits?

Spring Lesson 5 - Grade 4

15

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date: 2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response...

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable?

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

Spring Lesson 6 - Grade 4

16

Waynabozho and the Wild Rice

Instructions: Read the story below and answer the review questions.

 One day, when Waynabozho was out walking around, his

grandmother called him to her lodge. “Grandson,” Nokomis said, “it is

time for you to go to some distant place in the forest and fast. Then a

dream may come to you to help the people yet to come.”

 But Waynabozho did not like the idea of walking so far. “I will go in

my canoe,” he said. Then he began paddling along from lake to lake.

 Waynabozho had not gone far when he saw tall grasses growing

from the shallow waters at the edge of the fourth lake he entered. He

liked the way that tall grass looked. There were many seeds on that tall

grass, and he took a big piece of birch tree bark and made it into a

basket. Then he used a stick to knock off many of those seeds into his

bark container. When he was done, he took his seeds back to his

grandmother.

 “Look what I have found,” he said. “The tall grass that held these

seeds is very fine to look at. Let us plant these seeds along the shores of

our own lake so we will have those grasses to look at from our lodge.”

 Nokomis did as Waynabozho asked. She helped him scatter the

seeds along the edge of the lake. “Now Grandson,” she said, “you must

continue on your way. You must go out and fast and hope that something

good will be given to you.”

 So Waynabozho set out again in his canoe. He went from lake to

lake and then he just leaned back in his canoe and let the boat drift. “I

can wait here for a dream,” he said. “Why should I trouble myself to

walk?” He went without food all the rest of that day.

 “This fasting is easy,” Waynabozho said. “I will surely have a strong

dream come to me soon.” But no dream came and he fell asleep as he

drifted along in his canoe.

Spring Lesson 6 - Grade 4

17

 The next day came and when Waynabozho woke up he was unable to

think of anything but food. He felt hungrier than he had ever felt

before. As the canoe drifted along he saw some plants growing along the

shore.

 “Boozhoo, Waynabozho,” the plants said. “Hellooo! Are you hungry?

You can dig one of us up and eat the root. Then you will no longer be

hungry at all.”

 “Ah,” Waynabozho said paddling his canoe quickly to the shore.

“This must be the vision I was waiting for. I have fasted a very long time.

I must do as these plants tell me to do.” Then he began to dig up the

plants. He did not just dig up one; he dug them all and ate their roots.

 But when Waynabozho was finished eating, he began to feel very

sick. Just as the plants have said, he was no longer hungry at all. He

became so sick that he could not move. He lay there for three days and

three nights. Finally, on the fourth day, he found enough strength to

drag himself back to his canoe and paddle weakly toward home.

 But when he was within sight of their lodge, he saw new plants

growing from the shallow water of the lake.

 “Waynabozho,” these new plants said, “sometimes we can be eaten.”

 Waynabozho picked some of the seed heads of those plants. He

sprinkled some of the seeds back onto the water before he ate. Those

plants tasted good and he no longer felt weak and sick after eating them.

 “What are you called?” he said.

 “We are manomin,” said the wild rice plants. “You are the one who

planted us here. Do you not remember?”

 Then Waynabozho collected many of the seed heads of the wild

rice, by leaning the plants over and scraping them gently with a stick as

he had done before. He made sure to let some of the seeds go into the

water as he did this. That is how wild rice is gathered to this day by the

Anishinaabe. And as Waynabozho paddled home, he knew that he would

have much to tell his grandmother. He had succeeded in his quest. He had

found something good for the people yet to come.

Spring Lesson 6 - Grade 4

18

Review Questions:

1. What happened when Waynabozho ate all of the plants?

2. Why was it important that he scatter some seeds into the

water when he was collecting seeds?

3. What was the “something good for the people yet to come”

that he found?

Spring Lesson 6 - Grade 4

19

Seed Growth Chamber Instructions

Materials

Ziploc® plastic baggy (sandwich size)

Paper towel

Stapler

6 pre-soaked seeds

Watering can or cup

Masking tape or labels

Instructions

1. Fold a paper towel to fit snuggly in the

plastic bag.

2. Pour just enough water into the bag to

moisten the towel. Drain any excess water.

3. Make a line of staples through the bag and

towel, about halfway between the top and

bottom of the bag. The staples should be

spaced closely enough together that seeds

will not fall between them. The staples,

however, should not be so tightly spaced that

roots are unable to grow between them.

4. Place the seeds in the bag, just above the

staples. Make sure you put the seeds

between the paper towel and the side of the

bag, so that you can see them.

5. Partially seal the bag so that only a little

air gets in. If there is not enough air, the

seeds may mold; if there is too much, they

Spring Lesson 6 - Grade 4

20

may dry out quickly. (Finding the right size

for the opening is a trial-and-error process.

You will need to make adjustments as you

notice that seeds are molding or drying out.)

6. Label the bag, noting the date and time

that seeds were “planted.”

7. Tape bags to a window or leave in a warm

place. Seeds should start sprouting within 1

or 2 days.

Spring Lesson 6 - Grade 4

21

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date: 2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response...

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

Spring Lesson 7 - Grade 4

22

Vitamins and You!

Instructions: Fill in the blanks with the correct vitamin.

Stem Experiments

Spring Lesson 7 - Grade 4

Vitamin A Vitamin B Vitamin C

 Vitamin D Vitamin E

A

E

B

C

D

23

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date: 2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response...

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable?

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

Spring Lesson 8 - Grade 4

24

Making a Compost Column

Supplies

2 empty (and clean) 2-liter plastic soda bottles

1 square of cheesecloth

1 rubber band

Instructions

Spring Lesson 8 - Grade 4

1. Cut the bottom off bottle A. Cut bottle B

in half. Set aside the top half of bottle B.

2. Fasten the cheesecloth over the top of

bottle A with the rubber band.

3. Turn the top part of bottle A upside down.

Put it in the bottom half of bottle B, so

that it hangs upside down. Now the

compost column is ready to fill!

4. Use the top half of bottle B to cover

your compost column after you fill it.

5. Cut hinged flaps for air.

What is in your compost column? Below, write down the different

layers that make up your compost column.

What is the one ingredient in your compost recipe that you changed?

25

My Compost Recipe

My Variable: __

Measure the temperature of your compost column! What is it?

__________ ̄F

Observations

__

__

Spring Lesson 8 - Grade 4

26

Taste Test Observations

Instructions: Fill out the questions below after tasting your vegetable.

1. Date: 2. What vegetable are you tasting?

3. In a complete sentence, describe how the vegetable tastes:

4. Circle your response...

I liked it I loved it I tried it

5. Was your veggie crunchy?

Yes or No

6. Would you try this veggie again?

Yes No Maybe

7. What color is your vegetable?

8. What part of the plant is your vegetable? Circle your answer.

Root Stem Leaf Flower Seed Fruit

9. What do you like most about the vegetable you tasted?

10. Please use the space below to draw the vegetable:

Spring Lesson 9 - Grade 4

27

Edible Flowers

Taste Testing Flowers

Flower Name Observations

1. Which flowers did you like? Which ones would you try again?

Spring Lesson 9 - Grade 4

28

Pollination Observation

Instructions: Draw the flower you are observing below.

If a pollinator appears, draw it too!

Instructions: Write your observations about the flower below. Include

notes about the flower’s appearance, how it smells, special markings on

the petals, and anything else you see. If a pollinator visits the flower,

make notes about it too.

__

__

__

__

__

Spring Lesson 9 - Grade 4

29

 Food Preference Study

Plant Snack How Many I Ate

Observations: What does it look like? What does it

feel like? How does it taste?

Instructions: Which plant snacks do you like to eat? Write

down the name of each plant snack. Circle the one you think

will be the class favorite. Use this chart to keep track of

how many plant snacks you eat during this activity.

Spring Lesson 10 - Grade 4

30

1. What was the favorite class snack at the beginning of the year?

2. What is the class favorite now?

3. What plant snacks do you like now better than you did at the

beginning of the year?

Spring Lesson 10 - Grade 4

31

My Daily Five

Instructions: Outline your hand in the box below. In each finger,

write down one favorite fruit or vegetable and draw a picture of it.

Write down at least 2 fruits and 2 vegetables. The last finger can be

either one.

Spring, Grade 4 Lesson 9: Fruits and Veggies!

Spring Lesson 10 - Grade 4

32

 Evaluation Questions: Review

Lesson 1 - Eating a Rainbow

1. What are the 5 basic food groups? Grains, fruit, vegetables, protein, dairy

2. What does eating a balanced diet mean? Eat food from all 5 food groups every day

3. Why do we need to eat a variety of foods? To make sure we get all the nutrients, vitamins,

minerals we need

4. What does “eating a rainbow” mean? Eat fruits and vegetables of all different colors

5. Why do we need to eat different color of fruits and vegetables? To make sure we get all the

nutrients, vitamins and minerals that we need

Lesson 2 – Processed or Unprocessed Food?

1. How can we define a whole or unprocessed food? A food in its naturally occurring state

2. What is removed from an orange to make orange juice? What is added? Fiber is removed.

Sugar is added.

3. What is healthiest for us to eat - processed or unprocessed foods? Why? Unprocessed or

whole foods are healthiest. They have all of their naturally occurring nutrients and no added

sugars or fats.

Lesson 3 – Balance in the Natural World: Our Ecosystem

1. What is an ecosystem? A group of interacting organisms and their physical environment

2. How do plants interact with each other? Some provide shade, some provide support, weeds

steal space and water

3. How do animals interact with plants? Animals eat plants, animals eat other animals that may

eat the plants, insects make the soil better for plants, etc.

4. How do animals interact with other animals? Some animals eat other animals

5. How can a food chain be broken? If one type of living thing in the chain is wiped out; for

example, if chickens were to go extinct

Lesson 4 – The Water Cycle

1. What does the word “precipitation” mean? Any form of moisture, such as rain, snow, sleet or

hail that falls to the earth’s surface

Spring Evaluation Questions - Grade 4

33

2. Does the water cycle ever end? No

3. What does the word “evaporation” mean? The water vapor created when the sun heats water

on the earth rises into the air

4. What does the word “condensation” mean? Tiny water droplets formed when water vapor

rises into the air, cool to form clouds

5. Why is the sun important in the water cycle? Provides the energy to heat up the water and

turn it into steam or vapor

Lesson 5 – Soil Discovery

1. What are the three basic parts of soil? Sand, clay, and silt

2. What part of the soil is thick and sticky when wet? Clay

3. What part of the soil is rough and gritty? Sand

4. What part of the soil is silky and smooth? Silt

5. What are the largest particles within soil? Sand

6. What are the smallest particles within soil? Clay

Lesson 6 – Seeds and Whole Grains

1. What does a seed do for a plant? Becomes a new plant

2. What lessons did Waynabozho learn about seeds and plants?

3. What kinds of grains should we eat the most of- whole or refined? Whole grains

4. What is the difference between whole grains and refined grains? Refined grains have been

stripped of their outer layer [bran] and inner layer [germ] - and are no longer whole. They

have less nutrients than whole grains.

Lesson 7 – Vitamins and You!

1. What are the names of the 5 essential vitamins we need? Vitamins A, B, C, D, E

2. What does vitamin C do for the body? Helps heal you when you are sick or get cuts

3. What foods can you eat to make sure you get vitamin A? Orange fruits and vegetables

4. You can get vitamin D from food, but where else does your body get vitamin D? The sun

5. What does Vitamin E do in the body? Helps our skin

Spring Evaluation Questions - Grade 4

34

Lesson 8 – Making Compost

1. What does decompose mean? Break down or rot

2. What is compost? A mixture of decomposed items that is used to help our soil

3. What types of things should you put in a composting pile? “Browns” – dry/dead leaves, top

soil, straw, paper, cardboard, wood chips or ashes; “greens” – vegetable scraps and peels,

coffee grounds, green/alive leaves, plants and plant cuttings, grass clippings

4. What three things does a composting pile need to work? Moisture, air, soil

Lesson 9 – Plant Parts: Pollination

1. How do flowers attract pollinators? Bright colors, sweet smell, etc.

2. What do flowers do for the plant; what is their purpose? They make seeds

3. Do all flowers need insect pollinators? No, some use the wind or water to spread pollen

Lesson 10 – Our Favorite Fruits and Vegetables

1. How have the food preferences of the class changed over the year?

2. What are some health benefits of eating fruits? Give us vitamins and minerals that fight

off infections and help us heal when we get sick or hurt

3. What was the favorite plant food of the class?

4. What are some health benefits of eating vegetables? Vegetables have vitamins, minerals and

fiber the help fill us up, keep us healthy and growing strong

Spring Evaluation Questions - Grade 4

35

Notes

36

Notes

37

Notes

