[image: Farm-to-School-Logo-2.png][image: CTF.jpg]

Harvest of the Month:
Winter Squash

This month in adventurous eating: Variety is the spice of life!
Remind students that they may think they don’t like a food from having tried it before, but it’s possible that they would like it if it were prepared differently. One great thing about squash, and many other foods, is that there are so many ways to prepare them. For example, versatile squash can be cooked in sweet or savory dishes, baked into pies and breads, or just served plain. Just keep trying it and find the most delicious ways to enjoy squash.

Nutrition Sound Bite: Squash really does squash the competition when it comes to eating well! It is full of a variety of important nutrients and comes in lots of shapes, sizes, flavors, and textures. Squash is quite the crowd pleaser!

Nutrition Digest:
· One serving of winter squash is ½ cup cooked.
· Many types of winter squash are a good source of beta-carotene which our bodies can convert to vitamin A. Vitamin A is essential for a healthy pair of eyes as well as a healthy immune system. Before you start feeling sick, let squash save the day!
· Some squash varieties also provide thiamin, which helps the body change carbohydrates into energy.

Squash Trivia:
· T/F: Acorn, butternut, buttercup, hubbard, and spaghetti are all types of winter squash.
· True! Winter squash come in a plethora of sizes, shapes, and colors.
· The name squash is derived from the Native American word askutasquash, which means
· a) “food eaten raw”	b) “hungry people	c) “colorful gourds”	d) “delicious”
· In which season is winter squash ripe and ready to harvest?
· Fall! While winter squash are warm weather crops, they are referred to as winter squash because that is when they are most commonly stored and eaten.
· In Mexico around 10,000 years ago, one of the most important uses of squashes were as:
· [bookmark: _GoBack]a) toys	 b) containers or utensils 	c) small boats	 	d) weapons
image1.png

image2.jpg

