National Nutrition Month Weekly Nutrition Message

Add Color to Your Meals!

Fruits and vegetables add color, texture and taste to just about any dish. They are great by themselves or make a smart addition to any meal.

 [image: image1.png]

This week we focus on ORANGE fruits and vegetables. These nutrient all-stars offer a lot of antioxidants, vitamins, fiber and phytonutrients, which are good for your skin, eyes and heart, and may decrease your risk of cancer. Beta-carotene is a powerful antioxidant. It gives these sunny fruits and vegetables their bright color. Experts say beta-carotene is not only good for eye health, but it can also delay loss of mental sharpness and protect skin from sun damage.

Choose at least one orange fruit or vegetable every day to get the folate and vitamin A your body needs to maintain good health.

	Fruits
	
	Vegetables
	

	Apricots
	Chop dried apricot and use in oatmeal to add sweetness
	Carrots
	Slice and roast for a savory side dish

	Cantaloupe
	Slice and eat this melon with cottage cheese for a protein packed snack
	Sweet Potatoes
	Use these instead of white potatoes in your recipes

	Grapefruit
	Peel and slice to add to your next fruit salad
	Butternut Squash
	Sprinkle with cinnamon and bake to enhance flavor

	Mangoes
	Try making a mango marinade
	Pumpkin
	What’s better than pumpkin pie?

	Peaches
	Use frozen peaches to make a tasty smoothie
	
	

	Oranges
	Great for your afternoon snack
	
	

	
	
	
	

	
	
	
	

