

Crunch Time at School

Increase Involvement

The more groups and individuals you can get involved with your Crunch Time event, the more successful it will be! Recruiting volunteers can increase participation while simplifying the Crunch Time countdown. Parents and other helpers can pick up apples at a central location in the school and assist with classroom activities. The food service staff can be a valuable resource for this project. Be sure to ask if they have the time and space to help with receiving, washing, and preparing apples.

Organizing an Assembly

Rally support and increase excitement for Crunch Time by holding an all-school assembly. Use this as an opportunity to ask for student and staff volunteers to act as grade-level and classroom leaders.

Crunch Time Leaders

You can appoint Montana Crunch Time champions. An elected student from each classroom can pick up apples from the school office or cafeteria for their classroom and help lead Crunch Time activities. A student club or sports team could take the lead in promoting the event and coordinating distribution of apples. You could assign Crunch Time “buddies,” putting older students in charge of delivering apples and helping to lead activities with younger students to make Montana Crunch Time a school-wide celebration.

Take Photos and Videos

Don't forget to appoint a parent, teacher, or student to act as photographer and capture all the action of Montana Crunch Time! Share on social media using #MontanaCrunchTime!

Crunch Story – Butte School District

Andi Giddings, FoodCorps Service Member

On Oct. 24th, 250 students at Emerson Elementary in Butte, crunched into Pink Lady Macintosh apples from Swanson's Mountain View Apple Orchard in Corvallis, Montana as part of Montana Crunch Time.

I worked with the Food Service Director in Butte to order the apples as part of our Fresh Fruit and Vegetable Program in which three schools receive a fruit or vegetable snack twice a week.

During lunch the students each put an apple in a cider press and see how cider is made. All of the students loved it!

In the afternoon I led four classes all about apples. The younger students did taste tests of different apples. The older students did an apple experiment where they placed apple slices in different environments and monitored the rates at which they oxidized (turned brown).

The principal counted down to the collective crunch at 2 p.m. over the school intercom. Many students claimed that the Pink Lady Macintoshes were the best apples they had ever had. Our Crunch Time 2013 was a success!

Connect to the Classroom

Crunching into that apple is just one part of the Montana Crunch Time experience. Apple activities in the classroom with help connect the event to current subject matter. Feel free to use and adapt the *Montana Crunch Time Fun Sheet* for your classroom!

Early Childhood Care and Education Activities

For young children, the apple tasting can be used to support vocabulary development by encouraging children to describe how the apples look, feel, smell, and taste. Apples are also a great way to discuss the parts of a fruit and how they grow. Check out these resources and apple themed activities:

http://www.ourcommunityourkids.org/media/2981/Farm%20to%20PreK_Sept09_Apples.pdf

<http://www.creative-preschool-teaching-themes.com/preschool-apple-theme.html>

<http://growing-minds.org/lesson-plans/apple-tasting-preschool/>

Books:

What Grows in My Garden: Apples Grow on Trees. Rooney, Anne. QEB Publishing, 2012.

Apples A to Z. McNamara, Margaret. Scholastic, 2012.

Lower Elementary (K-3) Activities

For younger elementary students, apples can be incorporated into writing, math, science, and art activities. Check out these lesson ideas:

<http://aginmontanaschools.com/teachers.htm>

http://harvestofthefmonth.cdph.ca.gov/documents/Fall/21712/Ed_News_Apples.pdf

<http://www.busyteacherscafe.com/themes/apples.html>

Upper Elementary Education (4-6)

For older elementary students, apples fit right into math class. To demonstrate fractions, ask students to think about all the different ways to cut their apple into even pieces. Have students list all the fractions they can create and try to develop word problems with those fractions. Apples are also “ripe” for scientific experimentation. Students can perform basic science experiments to evaluate the ripeness and starch content of their apples. Consider these lesson ideas:

http://ohioapples.com/pdf/4-6_teachersguide.pdf

<http://tinyurl.com/apple-utah>

Middle School and High School Education

Montana Crunch Time is an opportunity for middle and high school students to explore their local food system. Students can calculate how far their apple (or various apples) has traveled to get to their plate. This demonstration is a great kickoff to any agriculture, conservation, or food system lesson.

The following links can assist with lesson planning:

<http://oklahoma4h.okstate.edu/aitc/lessons/upper/transport.pdf>

<http://tinyurl.com/natural-resources-utah>

Deck the Walls with Apples

This fun and informational apple poster, developed by Mission Mountain Food Enterprise Center is great for all ages and can be used in the cafeteria or classroom. Or have students create their own apple posters! <http://www.lakecountycdc.org/Posters>

Connect With Your Community

Montana Crunch Time is an opportunity to reach beyond the school walls and connect with the entire community. Schedule a visit to an orchard so students can see firsthand what it takes to grow apples. Alternately, invite an orchardist or local farmer to visit your school and share their farming experiences. Invite a food producer to come eat lunch with kids or help hand out apples they grew. Ask a local dietitian or doctor to share the benefits and importance of eating fruits and vegetables. Nutrition or health professionals can share why and how an apple fits into a healthy, balanced diet. Local college students involved in nutrition or agriculture programs would be great guest speakers or activity leaders as well.

Invite a number of local community leaders to celebrate Montana Crunch Time with you. Contact your local chamber of commerce to connect with local business owners or invite members of the school board to your Crunch Time event. Let local newspaper and television reporters know about your event by sending a press release (see below) and invite them to come join in the fun. Who will be your “crunch celebrity?”

Montana **Crunch Time**

Easy Applesauce

Get kids involved in mashing apples for a fun and easy treat.

Source: Harvest for Healthy Kids
(www.harvestforhealthykids.org)

Servings 4-6

Ingredients

- 4 medium apples (recommended: Fuji or Gala variety)
- 1 cup water
- 1/4 tsp cinnamon
- 1/8 tsp nutmeg

1. Peel and slice apples, removing the core. Leaving the peel on will result in chunkier applesauce and will retain more nutrients and color.
2. Place in pot.
3. Add water, cinnamon, and nutmeg.
4. Bring to a boil and let simmer until mushy.
5. Let children use a masher to mash up the apples into a sauce.
6. Set aside and let cool.
7. Serve warm or chilled.

Healthy Serving Ideas

Freeze 100 percent apple juice in an ice tray or in a paper cup with a popsicle stick. Serve as a snack or dessert.

Use unsweetened applesauce to make lower fat baked goods. Replace shortening or oils in baking with an equal amount of applesauce plus one-third of the oil called for in the recipe.

For more ideas, visit www.cachampionsforchange.net

Did You Know?

Apples are a source of fiber!

- Fiber helps you feel full, helps keep your blood sugar level normal, and helps with digestion. It is found only in plant foods.
- Kids need three to five servings of fruits and vegetables a day.

Fun Fact: The first apple tree in Montana was planted in the Bitterroot Valley in 1866!

Color Your Favorite!

There are many varieties of apples, and they come in many shades of red, green, yellow, and more! They have many fun names including Braeburn, Pink Lady, and Spartan. Learn about other apple varieties at

Apple Unit Word Search

Apple Poem

Apples in the attic,
Apples in the hall,
Apples in the summer,
Apples in the Fall.

Apples make you healthy,
Apples make you tall.
I will eat some apples,
I will eat them all!

b	l	o	s	s	o	m	s	c	a
b	c	v	c	p	c	c	e	b	p
w	e	a	p	r	t	i	e	a	p
r	a	a	c	o	r	r	d	s	l
p	l	g	r	u	e	s	s	k	e
i	w	c	o	t	e	o	a	e	r
e	c	x	o	n	a	r	c	t	s
J	o	h	n	n	y	s	p	i	e

