

D I G I T A L M A G A Z I N E

CUSTOM EDITION

LEARN⁺™
more

Columbia County School District

Teaching Kids About **Georgia** Agriculture - Food, Farmers & Fun!

E N R I C H M E N T

FARM⁺to
SCHOOL
Georgia

FARM to SCHOOL

The Columbia County School District will provide each student challenging content & instruction in a supportive environment resulting in increased academic achievement through shared accountability.
- Columbia County School District

Columbia County
SCHOOL DISTRICT

FARMERS MARKET FRIDAYS

Columbia County School District Nutrition Services
is proud to be participating in **Farmers Market Fridays**
serving Georgia crops and celebrating local farmers.

Collard Greens

Zucchini

Bell Peppers

Sweet Potatoes

Georgia

Collard Greens

Collard greens are **grown all throughout** Georgia.

Popular Varieties of Collard Greens:

1. Blue Max
- 2. Georgia**
3. Vates

Collard greens have 2 seasons:

January - June & October - December.

Collard greens are **tastier** & more **nutritious** in the colder months.

Georgia collards get **sweeter** when they frost.

Collard greens are **biennials**, which means they have a **2-year** life cycle.

The stem can be **24 - 48** inches long.

“The Wild Cabbage Plant”

Collard greens produces small, yellow flowers.

Collard greens take **6 - 8 weeks** to go from seed to ready for harvest.

A **cool-season** vegetable.

These yellow flowers attract insects which is responsible for the pollination.

Collard greens are a type of **cruciferous** vegetable.

Georgia

Zucchini

Zucchini is a type of squash and Georgia is the **3rd largest** squash producing state in the U.S.

More specifically, zucchini is a type of **summer squash**.

Zucchini grow best in **temperate climates**.

Zucchini are **95%** water.

Most of the zucchini grown in Florida is grown in the **north central region**.

One zucchini plant can produce **3 - 10 pounds** of zucchini.

Zucchini have **MORE** potassium than a banana.

“Courgette”

The flower of a zucchini plant is also **edible** and considered a **delicacy**.

Zucchini are in peak season from **May - August**.

The **LARGEST** zucchini ever grown was 69.5 inches long and weighed 65 pounds!

Georgia

Bell Peppers

Georgia is the **4th largest** bell pepper producing state in the U.S.

Georgia is home to **4,000+ acres** of bell peppers.

Bell peppers can be **2 to 6** inches long.

Most bell peppers are **harvested by hand**.

Bell peppers are in the same family as **tomatoes, eggplant, and potatoes**.

Bell peppers are grown all year-round.

Bell peppers are a **FRUIT**.

ALL bell peppers are **GREEN** before they ripen.

Bell peppers transition from **green to yellow to orange to red** depending on how long they ripen.

Red bell peppers are also known as **sweet peppers**.

Bell peppers get **sweeter** the longer they ripen.

Georgia

Sweet Potatoes

Georgia's **warm climate** is perfect for growing sweet potatoes.

Georgia is home to around **5,000 acres** of commercially grown sweet potatoes.

Sweet potatoes are a popular **Thanksgiving** side dish.

Covington is the most popular variety of sweet potato grown in Georgia.

Sweet potato roots are harvested **90-120** days after planting.

FEBRUARY
National Sweet Potato Month

A **root** vegetable.

Jewel is the most popular variety of sweet potato.

Sweet potatoes are in season **YEAR-ROUND!**

Sweet potatoes can be **orange, yellow, red, white** or **purple**.

Georgia

Milk

Georgia produces around **235 MILLION** gallons of milk per year.

Nearly **98%** of U.S. dairy farms are family owned & operated.

Georgia is home to **92,000** dairy cows & **89** dairy farms.

6

Breeds of Dairy Cows:

ALL 50 states have dairy farms!

1. Ayrshire
2. Brown Swiss
3. Guernsey
4. Holstein
5. Jersey
6. Milking Shorthorn

Holstein cows all have a **unique pattern of spots!**

1 cow produces around **6 gallons** of milk per day.

The reason milk is white is because it contains **“casein”** - a type of protein.

Farmers measure milk in **pounds**.

The U.S. produces **~21 BILLION** gallons of milk each year.

Milk is the source of **ALL** dairy products!

FARM to SCHOOL

Resources

[Healthy Kids Collaborative](#)

[Activity Sheet](#)

[The Science Behind Our Food](#)

[FoodSpan](#)

[Activity Book](#)

[Georgia Organics](#)

Georgia Agriculture

LEARN ⁺ More

Beans

Bell Peppers

Blueberries

Cabbage

Cantaloupe

Corn

Cucumbers

Milk

Okra

Peaches

Soybeans

Squash

Sweet Corn

Vidalia Onion

Watermelon

Wheat