

CUSTOM EDITION

LEARN⁺™
more

Franklin Pierce School District

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

FARM to SCHOOL

"Well fed kids are ready to learn."
– Franklin Pierce Schools Food & Nutrition Services

FRANKLIN
PIERCE
SCHOOLS

FARMERS MARKET FRIDAYS

Franklin Pierce School District Food & Nutrition Services is proud to be participating in **Farmers Market Fridays** serving Washington crops and celebrating local farmers.

Apples

Microgreens

Celery

Beets

Washington

Apples

Washington is the **#1** apple producing state in the U.S.

Washington harvests **10-12 BILLION** apples each year.

Apples are the **MOST** grown crop in Washington.

Washington is home to over **175,000 acres** of apple orchards!

2,500 varieties of apples are grown in the United States.

30+ varieties of apples are grown in WA.

apples make **1** gallon of cider.

All of the U.S. produces **250** million bushels of apples each year.

An **apple blossom** is the flower that comes from an apple tree.

An apple tree takes at least **4 years** to start producing fruit.

Most apples are still all **HAND-PICKED.**

Gebbers Farms

Gebbers Farms is a **multi-generation family** farm that began in **1910**.

Gebbers Farms is home to one of the **largest** contiguous apple orchards in the world.

Gebbers Farms grows both **conventional & organic** apples.

Grow **over 10 different** varieties of apples.

Over **10,000 acres** of land.

**25985 U.S. 97
Brewster, WA 98812**

Gebbers Farms planted some of Washington's **FIRST Granny Smith** apples.

Grow, pack & ship their apples.

Washington

Microgreens

There are many microgreen growers in Washington.

Microgreens popularity is **rapidly growing** in the agriculture industry.

With microgreens **short growing cycle**, farmers can **harvest multiple crops** throughout the year.

Microgreens can be grown in **soil** or **hydroponically**.

Microgreens range in size from **1 to 1.5 inches long**.

Microgreens are known for their **intense** flavor.

Microgreens are **smaller** than “baby greens.”

Microgreens are **young greens** that are harvested **1 - 2 weeks** after sprouting.

Microgreens have **40x MORE** nutrients than the full-grown crop.

25+ types of microgreens.

Sprout

Microgreen

Common types of microgreens:
arugula, broccoli, celery & radishes.

Baby Chavs

Baby Chavs is a **family** owned & operated **urban** farm.

“Dedicated to being **environmentally sustainable** while providing **nutrient-dense foods** and **self-reliance education**.”

Baby Chavs was founded by **Juanita Chavarria** in **2020**.

Baby Chavs' microgreens are grown **indoors**.

Baby Chavs microgreens are grown mostly in **coconut fibers** instead of soil.

Baby Chavs grows **MANY** types of microgreens: **radish, pea, clover, broccoli, kale & MORE!**

Juanita teaches lessons on vertical indoor gardening – **Microgreens for Everyone**.

Washington

Celery

Celery grown in Washington is in season from **October – March**.

Celery prefers to be grown in **6 hours of full sun** and **afternoon shade**.

Celery is native to the **Mediterranean region**.

The **darker** the celery stalks are, the more nutrients they contain.

Celery is a **long-season** crop that takes up to **140 days** to be ready to harvest after planting.

Celery is **95%** water.

Celery and **carrots** are related.

1 ounce of celery seeds can produce **1 acre** of celery.

Celery stalks grow to be **12 - 18 inches tall**.

Celery is a **cool-season** crop.

Sterino Farms

Sterino Farms was started by **Michael Sterino** in 1923 with only **15 acres** of land.

Sterino Farms is currently run by Michael Sterino's **great-great-grandson**, Jake.

Home to
150+ acres.

The Sterino family are **forward thinkers** & always willing to **experiment.**

**6116 52nd Street E.
Puyallup, WA 98371**

Sterino Farms is a **4th** - generation family farm.

All celery is **harvested by hand.**

Sterino Farms grows a **wide variety** of crops.

QUALITY
is of utmost
importance at
Sterino Farms.

Washington

Beets

Beets grow well all over the state of **Washington**.

Washington beets are in peak season from **May – September**.

Farm fresh beets come in a **rainbow of colors**.

“Table beets.”

The majority of beets grown throughout the U.S. become **canned**.

Red beets are the **MOST** common variety.

EVERY part of the beet is edible!

Beets are described as having **sweet & earthy** flavors.

Beets come in many **different** shapes & sizes.

Beets grow best in **cooler climates** with **bright sun**.

The Farm

at Franklin Pierce Schools

The Farm at Franklin Pierce Schools is a **community farm education site**.

“Farming (putting love and attention into) **land, self, and community** on Puyallup (spuyaləpabš) land.”

The Farm is home to **8 acres** of land.

High school **classes are taught daily** at The Farm.

Grown by & for the **community**.

9516 Waller Rd E.
Tacoma, WA 98446

The Farm produces over **50,000 pounds** of produce each year.

Crops **grown & harvested** by your peers!

The Farm grows a **wide variety** of crops.

THE FARM
AT FRANKLIN PIERCE SCHOOLS

Washington

Milk

Washington is home to **500+** dairy farms & **254,000** dairy cows.

6.2 BILLION pounds of milk is produced in Washington each year.

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

6

Breeds of Dairy Cows:

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

ALL 50 states have dairy farms!

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!

Smith Brothers Farms

Smith Brothers Farms is a **4-generation** family owned & operated company.

Ben Smith started Smith Brothers Farms in **1920** delivering milk to his neighbors.

Smith Brothers Farms started out with only **one** cow.

Smith Brothers Farms is currently run by Ben Smith's great-grandson, **Dusty Highland**.

One of the **largest** independent dairies in the region.

26401 79th Ave. S
Kent, WA 98032

Employ **75** milkmen & women!

Family members are involved in the business at every level.

"The Milkman to the Puget Sound"

Washington Agriculture

LEARN More

Apples

Asparagus

Barley

Blueberries

Carrots

Cherries

Chickpeas

Grapes

Huckleberries

Lentils

Mint

Pears

Peas

Potatoes

Pumpkins

Raspberries

Rhubarb

Sweet Corn

Sweet Onions

Wheat