Healthy Eating is Good For You - From Head to Toe

Vegetables and fruits can do amazing things for your body. Fuel up with these foods to stay strong and healthy!

BRIGHTEN the Family Table

Skin- vegetables and fruits help heal your skin when we get a cut or a scrape.

Oranges

Bell Peppers

Digestive System - vegetables and fruits keep vour digestive system clean.

Muscles - vegetables and fruits help keep your muscles strong.

Banana

Peas

For fun games and recipes, visit www.EatWellBeWell.org Champions for Change Arizona Nutrition Network

USDA is an equal opportunity provider and employer. This material was funded by USDA's Supplemental Nutrition Assistance Program - SNAP.

The Supplemental Nutrition Assistance Program (SNAP) provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact 1-800-352-8401. AzNN 10/16

Where Are All the Vegetables and Fruits?

Vegetables and fruits can be found in many places! Try to find a vegetable or fruit in the places listed below. Write down what you find.

Your school lunch tray

In the school lunch line

On a poster in your school

In your teacher's or principal's lunch

Part of a classroom party

In a garden close to your home or school

At the grocery store _

In your refrigerator

On your dinner plate

In a TV commercial

What was the easiest place to find a vegetable or fruit?

What was the hardest place to find a vegetable or fruit?

Was there a place you were not able to find a vegetable or fruit?

Peanut Butter and Fruit Sandwich

Ingredients

1 green apple, thinly sliced 1 banana, thinly sliced 2 slices whole wheat bread

Directions

- 1. Wash hands with warm water and soap.
- 2. Wash apple. Cut the apple and take out the seeds.
- 3. Cut the apple and banana into thin slices.
- 4. Toast the bread.
- 5. Spread the peanut butter on both slices of bread.
- 6. Layer the fruits on top of the peanut butter.
- 7. Pour on the maple syrup.
- 8. Sprinkle with cinnamon.

Makes 2 sandwichs, ¹/₂ sandwich each

Nutrition information per serving: Calories, 281; Carbohydrates, 46 gm; Protein, 7.9 gm; Total Fat, 9.37 g; Saturated Fat, 1.86 g; Trans Fat, 0.02 g; Cholesterol, 0 mg; Fiber, 7.5 g; Total Sugars, 21.5 g; Sodium, 197 mg; Calcium, 75 mg; Folate, 28.5 mcg; Iron, 1.19 mg; Calories from Fat, 30%

There Are Many Ways to Fuel Up with **Vegetables and Fruits During the Day!**

- 1. Eat a piece of fruit at breakfast or add some fruit to your cereal or oatmeal.
- 2. Enjoy your favorite vegetable as a snack.
- 3. Eat the vegetables and fruits served in your school's
- 4. Ask your family to include your favorite vegetable at dinner.
- 5. Pick out a piece of fruit the next time you are food shopping. Eat it for a sweet treat!

You need at least 60 minutes of physical activity every day. Physical activity should be fun! Do things you enjoy like riding your bike, playing with your pet, dancing with your friends, or running around at recess.

2 tablespoons peanut butter 1 tablespoon maple syrup Cinnamon

Recipe courtesy of - What Should I Eat for Breakfast Today

For more free recipes, visit EatWellBeWell.org or call 1-800-695-3335.

Eat Smart to Play Hard!

