

10 tips Nutrition Education Series


Based on the Dietary Guidelines for Americans

Liven up your meals with vegetables and fruits

Discover the many benefits of adding vegetables and fruits to your meals. Vegetables and fruits don't just add fiber and key nutrients to meals. They also add color, flavor, and texture. Explore these creative ways to bring healthy foods to your table.

Fire up the grill
Use the grill to cook vegetables and fruits. Try grilling mushrooms, onions, peppers, or zucchini on a kabob skewer. Brush with oil to keep them from drying out. Grilled fruits like peaches, pineapple, or mangos add variety to a cookout.

Take your casserole to the next level
Mix vegetables such as sauteed onions, peas, pinto
beans, or tomatoes into your favorite dish for that
extra flavor.

Planning something Italian?
Add extra vegetables to your pasta dish.
Slip some herbs, peppers, spinach, red beans, onions, or cherry tomatoes into your tomato sauce.
Vegetables provide texture that satisfies.

Get creative with your salad

Toss in shredded carrots, peas, orange segments, strawberries, or other seasonal items for a flavorful, fun salad.

Salad bars aren't just for vegetables In addition to vegetables, add fruit, egg, cottage cheese, beans, or seeds from the salad bar for a variety of toppings from all the food groups. Get in on the stir-frying fun

Try something new! Stir-fry fresh or frozen veggies—
like broccoli, carrots, cauliflower, or green beans—for a quick-and-easy addition to any meal.

Add them to your sandwiches
Whether it is a sandwich or wrap,
vegetables make great additions to
both. Try hummus, cucumber, or avocado
on your usual sandwich or wrap for extra
flavor.


Make a tasty fruit smoothie
Blend fresh or frozen berries and
bananas with 100% fruit juice for a
delicious frozen fruit smoothie.


Liven up an omelet

Boost the color and texture of your morning omelet with vegetables. Simply chop, saute, and add them to the egg as it cooks. Try combining different vegetables, such as mushrooms, spinach, green onions, or bell peppers.