	Learn, Grow, Eat & Go! Sample Volunteer Schedule

	Learn, Grow, Eat & Go!
base curriculum lessons
	Curriculum
volunteer
tasks
	Garden
volunteer
tasks
	Vegetable
samples
volunteer tasks
	Recipe demo
volunteer
tasks

	Week 1
	A: Know & Show Sombrero
B: 5 Senses Food
	B. Prepare and deliver carrot samples
	Begin soliciting
donations for garden supplies
	Begin soliciting
[bookmark: _GoBack]donations for vegetable samples
	Prepare for and present
recipe to class

	Week 2
	A: Tops & Bottoms, Plant Parts We Eat
B: Nutrients to Grow
	Begin gathering supplies for Garden Graffiti
lesson in Week 6
	
	Prepare and deliver
featured veggie
samples
	Prepare for and present
recipe to class

	Week 3
	A: Don’t Crowd Me
B: Paper Towel Gardening
	
	Pick up and deliver
garden supplies
	Prepare and deliver
featured veggie samples
	Prepare for and present recipe to class

	Week 4
	A: A Place to Grow, Home Sweet Home
B: Balloon Hot Potato
	
	Assist with garden
build and planting
	Prepare and deliver
featured veggie
samples
	Prepare for and present
recipe to class

	Week 5
	A: Rules are Rules and Schedule It*
B: MyPlate
	
	A. Each week, take
small groups of
students to tend to the garden
	Prepare and deliver
featured veggie
samples
	Prepare for and present
recipe to class

	Week 6
	A: Veggie Research and Garden Graffiti
B: GO, SLOW, WHOA Classification
	Help the students paint their Garden Graffiti projects

	A. Help with preparing for and painting
	Prepare and deliver
featured veggie
samples

	Prepare for and present
recipe to class

	Week 7
	A: 10 in 2 Color Box
B: 1-Week Dinner Tracker
	
	
	
	

	Week 8
	A: Fruity Beauty and Blind Taste Test
B: Two Old Potatoes and Me,
The Tasty Unknown Food Chain
	B. During the lesson, help
chop apples into bite-sized
pieces
	
	
	

	Week 9
	A: Growing New from Old
B: Greasy Grid Evaluation
	
	
	
	

	Week 10
	A: Kitchen Cotton Conversion
B: I Will Never Not Ever Eat a Tomato,
Menu Mind Makeovers
	
	
	
	

This sample agenda can help you organize parents and other volunteers to help with this project. It assumes full implementation of the base curriculum, vegetable sampling, and recipe demonstrations.
 More at: www.JMGkids.us/LGEG
