

ENRICHMENT

Nutrition Education Index

Activity Sheets

Sources

Vitamin A

Vitamin B12

Vitamin C

Vitamin D

Vitamin E

<u>Vitamin K</u>

<u>Calcium</u>

Carbohydrates

<u>Fiber</u>

Iron

<u>Omega-3 Fats</u>

<u>Potassium</u>

<u>Protein</u>

Zinc

Nutrition

Vitamin A Vitamin B12 Vitamin C Vitamin D Vitamin E Vitamin K Calcium Carbohydrates Fiber Iron Omega-3 Fats Potassium **Protein** Zinc

My Plate "The benefits of healthy eating add up over time, bite by bite. Small changes matter."

Start simple with MyPlate

Vitamin A

Food - Carrots, Sweet Potatoes, Peaches, Broccoli, Bell Peppers, Spinach & Tomatoes.

Carrots are a **root** vegetable.

Root vegetables are vegetables that grow underground.

Sweet potatoes are a **root** vegetable.

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

The orange ones are the sweetest!

Carrots come in a rainbow of colors – purple, red, white, yellow and of course...orange!

CARR

Peaches are a **stone** fruit.

Peaches are covered in small hairs referred to as "peach fuzz."

Vitamin A

Nutrition - Supports good vision, growth & immunity.

Vitamin A helps improve eyesight to see better at night and experience more vivid colors during the day.

VISION .

How far can you read down this eye chart?

6000

Vitamin A supports the **immune system**.

Vitamin A is good for the **skin**. It can speed up the healing process of cuts & scrapes.

How do you know carrots are good for the **eyes**? You never see a rabbit wearing glasses!

Vitamin B12

Food - Poultry, Eggs, Milk, Yogurt, Cheese, Bananas & Fish.

Eggs are a part of the **protein food group**.

GGS

Commercial eggshells – the ones you get at the grocery store are usually **brown** or **white**.

POULTS

But eggshells can come in a variety of colors like **green**, **blue** & **pink**!

Chickens are the closest living relative to the **Tyrannosaurus Rex.**

Poultry is a variety of **birds** raised for the use of their **eggs & meat**.

The average hen lays **300 - 325** eggs per year.

Meat is a part of the **protein food group**.

Meat is composed of mainly water, protein & fat.

Vitamin B12

Nutrition - Supports energy, brain function & mood.

essential B vitamins: Vitamin B1, Vitamin B2, Vitamin B3, Vitamin B5, Vitamin B6, Vitamin B7, Vitamin B9 & Vitamin B12.

Vitamin B12 is an essential nutrient for **brain power!**

B5, **B12**, C and E knock on your door...what do you do?

In-Vitamin!

ENERGY

Vitamin B12 is needed to form red blood cells in the DNA.

Vitamin B12 plays a role in **serotonin** production.

Serotonin makes us feel happy.

HA

Vitamin C

Food - Oranges, Tomatoes, Broccoli, Bell Peppers, Strawberries & Potatoes.

> The little florets of broccoli are buds ready to bloom.

Oranges are a **citrus** fruit.

SIX hundred varieties of oranges.

Broccoli is a **cruciferous** vegetable.

> Pronounced kroo · **si** · fr · uhs

Tomatoes can be **red**, yellow, pink, purple, black and even white!

BROCCO

COMATOES

90% of the United States' orange juice comes from Florida.

PANGE

Did you know tomatoes are a kind of **berry**?

10,000 varieties of tomatoes.

Vitamin D

Food - Oranges, Tomatoes, Black Currants, Broccoli, Bell Pepper, Strawberries & Potatoes.

> Milk provides 9 essential nutrients.

Vitamin D, Calcium, Potassium, Vitamin B12, Vitamin A, Protein, Phosphorus, Riboflavin & Niacin.

103

MILK

MOST of our vitamin D comes from exposure to the sun on our skin.

In the winter, the sun is less likely to provide the daily needs of Vitamin D.

MILK

Nicknamed "the chicken of the sea."

Bluefin tuna can grow up to 6 feet long! Tuna is one of the **best** food sources to get Vitamin D.

Vitamin D

Nutrition - Supports the development and maintenance of bones, teeth & muscles.

"The

SUNSHINE

Vitamin"

Only a few foods **naturally** contain vitamin D.

Vitamin D helps prevent cavities.

> Don't forget to wear sunscreen and sunglasses!

> > Vitamin D helps the body **absorb** calcium and phosphate from food.

> > > Calcium and phosphate are essential for **strong bones.**

Vitamin E

Food - Avocados, Shrimp, Sunflower Seeds, Spinach, Squash, Kiwifruit & Broccoli.

> Avocados are a **fruit** – a large berry with a single seed.

> > Avocados are sometimes referred to as "Alligator Pears".

Over **1,000** varieties of avocado.

Shrimp are **crustaceans** – a form of shellfish.

Crustaceans are covered in hard shells called **exoskeletons**.

SHRIN

Shrimp swim **faster** when they are going backwards than they do when they go forwards.

Sunflower seeds are the **fruit** of the sunflower.

Vitamin E

Nutrition - Acts as an antioxidant, supports the immune system & proper blood function.

Vitamin E is a group of **EIGHT** essential vitamins.

Vitamin E strengthens the *immune system*.

Vitamin E is a **fat-soluble** nutrient.

The best way to get the most nutrients from vitamin E foods is to eat them with a healthy fat like olive oil.

ANTIOXIDANT

Antioxidants help protect against damage caused by exposure to harmful substances in the environment.

These harmful substances are called **free radicals**.

Vitamin K

Food - Kale, Spinach, Cabbage, Collard Greens, Brussel Sprouts, Broccoli & Asparagus,

Cabbage is a **cruciferous** vegetable.

Cabbage can grow up to 6 feet tall.

Cabbage is a "cold-

weather veggie".

The most popular: **1. Green Cabbage 2. Red Cabbage 3. Savoy Cabbage**

varieties of cabbage.

Over **400**

Cabbage is one of the **OLDEST** vegetables in existence.

Kale is a **bitter** leafy vegetable.

Kale is a **superfood!**

AMINA

ABBAG

Kale thrives in **colder climates.**

Kale reacts to **frost** by producing sugars...making it **sweeter!**

Vitamin K

Nutrition - Supports proper blood function, bone growth & kidney health.

The body has the ability to **create** Vitamin K on its own.

The 2 main forms of vitamin K are **K1** and **K2**.

Vitamin K is a **fatsoluble** vitamin.

For better absorption into the body, it is best to eat Vitamin K foods with some fat...like olive oil or avocado!

STRONG BONES

Vitamin K keeps **skin** healthy.

Vitamin K helps produce proteins that bind themselves to calcium...this leads to strong bone health.

Supports heart health.

Vitamin K helps the body heal from cuts & wounds.

Calcium

Food - Cheese, Bok Choy, Soybeans, Spinach, Kale, Collard Greens & Oranges.

> Cheese is a **dairy** product made from milk.

The most commonly used milks to make cheese come from **cows**, **goats** & **sheep**.

Over **2,000** varieties of cheeses. The holes in Swiss cheese are a result of the fermentation process.

TEN pounds of milk goes into making 1 pound of cheese.

Bok Choy is a **leafy** green vegetable.

Bok Choy is sometimes called the "**soup spoon**" because of the shape of its leaves.

Calcium

Calcium keeps muscles

working properly.

Calcium helps form bones and teeth and **keep** them healthy.

Ca

Calcium is the 5th most

abundant chemical element

in the Earth's crust.

health.

HEALTHY TEETH Supports 99% of the body's calcium is stored in the **bones**.

The other 1% is found in the blood, muscles & other tissues.

Calcium helps to heal cuts & wounds.

Carbohydrates

Food – Corn, Rice, Beans, Potatoes, Strawberries & Bananas.

Corn is considered a vegetable, fruit **AND** a grain!

Corn is America's number 1 field crop.

There are ~ **800** kernels on each ear of corn.

An ear of corn **ALWAYS** has an even number of rows.

There are over 40,000 different varieties of rice.

All white rice is originally **brown.**

> The color of rice changes based on how it is processed.

CORN

Carbohydrates

Nutrition - The body's main source of energy.

ENERGY

Carbohydrates are the **QUICKEST** form of energy for the body.

Carbohydrates are also referred to as "**carbs**."

The human body **cannot** produce carbohydrates.

ALL of our carbohydrates come from the foods we eat – like **corn**!

Carbohydrates in the body break down into **glucose**.

Carbohydrates improve **brain health** by supporting good moods, memory power and concentration.

Fiber

Food - Whole Grains, Lentils, Chia Seeds, Raspberries, Apples & Broccoli.

Examples of **whole grains**: whole wheat bread, brown rice & oatmeal.

- 7 major types of grains:
- 1. Corn
- 2. Wheat
- 3. Rice
- 4. Barley
- 5. Sorghum
- 6. Oats
- 7. Rye

Grains are very versatile!

The starch from wheat is used as an ingredient in the **glue** of postage stamps.

Wheat is a very adaptable crop that can grow no matter the climate or soil conditions.

> Eating whole grains helps you feel and stay full.

of the world's

is wheat.

17% cultivated land

EGR

Ways to add fiber to meals & snacks:

• Top yogurt, cereal, or oatmeal with fruit & seeds.

GLU

• Put veggies, like lettuce, tomato, or avocado, on sandwiches.

Fiber

Nutrition - Supports movement through the intestines & helps the body to regulate the use of sugars.

DIGESTION

Fiber is a type of carbohydrate that the body **doesn't digest**, it simply passes through.

Soluble fiber dissolves in water...it helps regulate blood sugar levels and removes cholesterol form the blood stream.

GOOD FOR DIGESTION

Soluble fiber
Insoluble fiber

Insoluble fiber does not dissolve in water...it helps food move throughout the digestive system.

Both forms of fiber are important & beneficial to overall health.

Fiber is **ONLY** found in **plant** foods.

Iron

Food - Spinach, Sweet Potatoes, Beans, Broccoli, Meat, Poultry & Eggs.

Add some spinach to your next smoothie!

Spinach is a **leafy** green vegetable.

Spinach can grow in temperatures as low as

20°F. 7

One of the **ONLY** vegetables that can survive in a climate this cold.

types of spinach: **savoy, semi-savoy & flat-leaf.**

Flat-leaf spinach is the most popular in the U.S.

Spinach thrives on *sandy* soil.

Only **8** days after harvesting, spinach will lose around **50%** of its major nutrients.

FRFSH

VRON

CALIFORNIA is the #1 spinach producer in the U.S.

Iron

forms of iron:

2

1. Heme

2. Non-heme

Nutrition - Carries oxygen in the blood, supports the immune system & proper brain function.

Heme comes from animal meat and is easily absorbed into the body after eaten.

Non-heme comes from plant foods.

Non-heme sources of iron are **best** absorbed into the body when eaten with a source of vitamin C, like an orange.

Iron helps muscles function by carrying **oxygen** to their cells. Supports a healthy **immune system.**

Human blood is **RED** because of iron and oxygen reacting with each other.

Iron helps carry oxygen in the blood. Similar to how backpacks carry books!

Omega-3 Fats

Food - Salmon, Flax Seeds, Sardines, Chia Seeds, Brussel Sprouts, Eggs & Soybeans.

Salmon is classified as a **"fatty fish"**.

"Fatty fish" simply means that the fish store oil in their muscles.

Pink salmon are the smallest & most abundant.

species of Pacific salmon.

Flax is a **flowering** plant where we get the seeds from.

Sardines can be found all over the **world**.

Sardines are also a type of **"fatty fish"**.

Flax seeds can be **brown** or **yellow**.

GLOBAL OMEGA-3 DAY

Potassium

Food – Bananas, Sweet Potatoes, Avocados, Spinach, Broccoli & Beans.

Bananas are a type of **berry**.

A cluster of bananas is called a **"hand"** and the individual bananas are referred to as the "**fingers**".

> Nearly all bananas found in the U.S. are **Cavendish** bananas.

ANAN

Sweet potatoes are a **root** vegetable.

Sweet potatoes grow **best** in warm climates with an average temperature of **75** °F.

Sweet potatoes are **MOST** nutritious when cooked and eaten with the skin on.

Potassium

Nutrition – Supports balancing fluid in the body & proper function of the muscles and nerves.

Protein

Food - Yogurt, Milk, Cheese, Meat, Poultry, Fish & Eggs.

> Yogurt is a **dairy** product made from fermented milk. The bacteria used to make yogurt are known as **yogurt cultures**.

> > Add some yogurt to your next smoothie for some extra protein!

> > > Yogurt is a **superfood!**

YOGURT

MEA

Seafood includes **fish** and **shellfish**.

The most popular types of seafood in the United States are **shrimp**, **salmon** & **tuna**.

PROTEIN

SEAFOO

Meat can come from any type of **animal**.

Protein

Nutrition - Builds, maintains, and replaces the tissues in your body.

Protein is made up of **22** amino acids, **9** of which are **essential**.

Amino acids are known as protein's **"building blocks"**.

Protein is a **MACRONURIENT** – a nutrient that the body needs in large amounts.

BUILDS MUSCLE

The body **cannot** store protein **long term**...which is why protein needs to be consumed **daily**.

YOGURT

EVERY cell in the human body contains protein.

Zinc Food - Crab, Meat & Poultry.

Crabs can walk in **ALL** directions, but they mostly walk **sideways**.

Crabs are a type of **shellfish**.

Crabs are *DECAPODS* - meaning they have **10 legs**.

A group of crabs are called a *cast*.

Crabs are mostly found in **salt water**.

NC

The Japanese spider crab is the world's **LARGEST** crab.

12 - 13 ft.

Red meat is a great source of zinc.

The **muscle tissue** contains the most amount of zinc.

Over **4,500** species of crab.

ZINO

CRAS

Some red meats include **beef**, **lamb** & **pork**.

Nutrition - Supports the immune system, healing of wounds & metabolism function.

Zinc is in **EVERY** cell in the human body.

After iron, zinc is the **second** most common mineral found in the body.

Helps **shorten** the length of being sick with a cold.

ZINC

Zinc supports healthy **eyes**.

Zinc is a **trace mineral** – meaning the body only needs it in **small amounts**.

IMMUNE HEALTH

Zinc plays a role through the **whole process** of healing a wound.

Zinc promotes **healthy skin**.

Zinc is an **essential** nutrient.

The body **cannot** produce or store essential nutrients.

Learn More Library

Sources