
MAY, WEEK ONE
1. It’s the month of May, and May is National Salad Month! National Salad Month reminds us how important it is to eat lots of
fresh leafy green salads for a healthy body, mind, and spirit. A salad a day keeps the doctor away!

2. We celebrate Cinco De Mayo - the 5th of May - this month, as a way to recognize Mexican culture and pride. Eating
Mexican food is delicious any day of the month, with bean burritos filled with creamy avocado and chunky tomato salsa.

3* Our fruit Harvest of the Month is an Avocado, delicious in burritos, sandwiches and salads. Avocados are a fruit because
they have a seed inside. When the first English settlers arrived, they called an avocado an Alligator Pear because of its rough
green shape.

4* Our fruit Harvest of the Month is an Avocado, a fruit because it has a seed inside. Avocados are packed with vitamins and
minerals, and they have something else your body needs: Healthy fat, an important nutrient for growth and energy.

Friday. Para Cinco de Mayo and Mexican pride, let’s move! How about turning on some latin salsa
music this weekend and dancing to celebrate Cinco de Mayo. Dancing is an excellent and fun way to
move your body.

Each Announcement begins with, “Time for your Daily Scoop of good nutrition news…”
Each announcement ends with, “Remember, healthy choices are KEY for success!

Harvest of the Month: Avocado (healthy fat) & Carrots (Vitamin A)
Cool Bean of the Month w/ Cultural Connection: Pinto Bean, Mexico
Health Campaign: National Salad Month
Spring Environmental Connection: Eating Sustainably

Welcome to the May edition of the Daily Scoop - good nutrition news delivered daily, featuring
Harvest of the Month, Cool Bean of the Month, and national health campaigns, like National Salad Month.

The Daily Scoop, May issue.
 Daily school announcements to encourage eating lean and green

4MAY, WEEK TWO
Monday. Let’s get the week off to a good start with healthy food choices to strengthen your
immune system. Your immune system is made up of the different organs & cells inside your
body. These organs and body cells all work together - like a team - to fight against disease.

2* Avocados, or alligator pears as they were once called, are a source of “good fat,” important
for growth and energy. Bad fats are in animal foods like bacon and cheese. Too much bad fat
can harm your body and cause disease. Good fats come from plants, like nuts and avocados.

3** The vegetable Harvest of the Month is a sweet orange carrot, great for adding color,
crunch and Vitamin A to a fresh salad - in May, National Salad Month. Vitamin A is important
to strengthen your body’s immune system, your internal organs & cells that fight germs.

4. The Cool Bean this month is the Pinto Bean, popular in Mexican food. For National Salad Month, a Taco Salad topped with
protein-packed pinto beans, crunchy carrots and creamy avocados is an excellent choice for lunch or dinner!

Friday. Let’s Move today and everyday! Cinco de Mayo is this month, celebrating Mexican culture. The most popular sport in
Mexico is soccer! Let’s move today and all weekend long with a walk, a bike ride, or how about a game of soccer in the park?

*Asterisks indicate Harvest of the Month announcements that can be swapped with alternate HOM announcements (see spring fruit
and vegetable supplement). Alternate announcements are intended for use only as part of the comprehensive Daily Scoop program.

National Bike to School Day is in MAY! (for exact date, walkbiketoschool.org)

Alternative Announcement for day before: “Tomorrow is National Bike to School Day! Biking to school
is a great way to move your body, have fun, and help keep the planet green!”

May Daily Scoop, page 2

Each announcement begins with: “Time for your Daily Scoop of good nutrition news…”
Each announcement ends with: “…Remember, healthy choices are KEY for success!

MAY, WEEK THREE
Monday. It’s the third week of National Salad Month, reminding us what a good idea it is to eat a salad every day! When you
add fruits and vegetables, salads become a delicious way to get the recommended five servings of fruits & vegetables.

2** Carrots are rich in Vitamin A, which helps your “night vision.” In other words, if you left
something on the floor of your bedroom that you were supposed to put away, carrots can help
you to not trip over it at nighttime.

3** Carrots are in season for spring, and their bright orange color lets you know they have a
lot of vitamin A, important for healthy vision and a healthy immune system.

4. Did you know the White House has a big garden that grows food for the President and his/
her family? The White House garden is an organic garden, meaning they don’t use bug
poison. Food grown the organic way is good for people, and the bees and butterflies.

Friday. For better health, let’s move today and all weekend long with a walk, a bike ride, or
how about kicking a ball around like they do in Mexico’s favorite sport. Do you remember
what it is? (Answer: Soccer)

MAY, WEEK FOUR
Monday. Let’s start the week off right, by choosing natural foods, like fruits and vegetables, grown by farmers. The opposite is
processed food, made with artificial flavors and ingredients. Natural foods boost energy. Processed foods drain your energy.

2. Pinto Beans are the Cool Bean of the Month, packed with protein, and something else only plant-foods have, fiber. Fiber
sweeps food through, and then out of your body to keep your insides clean and disease free. Only plant-foods have fiber!

3. Rolling up your salad greens & beans inside a tortilla is a great idea for National Salad
Month. Add avocado, and you’ll be adding good fat to help your body absorb nutrients from
all the healthy ingredients. Cool Beans!

4. It’s the fourth week of National Salad Month. Here’s a great lunch idea: Wrap up your
salad greens & beans in a whole grain tortilla. Another great reason to eat more salad
greens & beans - plant-foods help conserve water and energy, compared to animal foods
like burgers and pizza.

Friday. It’s important to move your body every day to build strong bones. Exercise and
sunshine are KEY for strong bones. Let’s Move today, and let’s make it a motion filled
weekend with fun activity in the (your city) SUN!

MAY, and perhaps on into JUNE
Monday. Let’s get the week off to a healthy start. You are in charge of your body, so take charge with champion food choices.
Champion choices are natural, real food grown by farmers: fruits, vegetables, whole grains, nuts and beans.

2. More than half of your body is made up of water. That’s why it’s important to drink water several times a day. Eating plant
foods like melons & cucumbers can also help hydrate your body. Many fruits and vegetables have water inside them,

naturally.

3. Flavored sports drinks often have added sugar and unhealthy artificial flavors. The best “flavored”
sports drink is good old fashioned water with a splash of 100% fruit juice. No artificial ingredients added.

4. The healthiest drink for refreshing after exercise is good old fashioned water. Water is actually a
nutrient, important for every cell in your busy, brilliant body - over a trillion cells! Ditch the sugary &
artificially flavored stuff. Hydrate with water and water foods, like watermelon.

Friday. Moving your body is super important for the trillions of cells that make up your brilliant, busy
body!! So let’s move those skeleton cells and muscle cells with fun activities, and hydrate those cells
with refreshing, natural water!

Next issue arrives in September. Have a great summer break!

Copyright Lean and Green Kids, a children’s eco-health organization. The Daily Scoop was
created to help your school meet district Wellness Policy nutrition education goals.

Eat Lean & Green
with super-plant-foods to save the planet!

Bean Protein.
Variety of bean in the
burrito picture?

Carrot.
Type of veggie?

Avocado.
Good fat or bad?
Why?

Daily Scoop
Nutrition

Trivia

Mexican Wrap (Burrito) with Pinto Beans

Daily Scoop connection, May. Avocado, carrots, pinto beans. leanandgreenkids.org

http://leanandgreenkids.org
http://leanandgreenkids.org

Le
an

 a
nd

 G
re

en
 F

ie
st

a
Ta

co
 S

al
ad

M

ay

is

N
at

io
na

l
S

al
ad

M

on
th

…

an
d

th
e

m
on

th

to

ce
le

br
at

e
M

ex
ic

an
 p

rid
e

on
 C

in
co

 d
e

M
ay

o.
 S

o,
 h

er
e’

s
a

de
lic

io
us

 w
ay

 t
o

en
jo

y
th

e
 fl

av
or

s
of

 M
ex

ic
an

 c
ui

si
ne

, w
ith

 p
la

nt
-s

tro
ng

 in
gr

ed
ie

nt
s

fo
r b

et
te

r h
ea

lth
, b

et
te

r l
ea

rn
in

g,
 a

nd
 a

 g
re

en
er

 w
or

ld
!

C
oo

l B
ea

ns
!

IN
G

R
E

D
IE

N
T

S
(fo

r
on

e
la

rg
e

sa
la

d)

2-
3

cu
ps

 ro
m

ai
ne

 le
ttu

ce
, c

ho
pp

ed
 th

in

2
Ta

bl
es

po
on

s e
ac

h:
 re

d
be

ll
pe

pp
er

, r
ed

 o
ni

on
 &

 c
ila

nt
ro

, f
in

el
y

ch
op

pe
d

1/
2

cu
p

co
ok

ed
/c

an
ne

d
pi

nt
o

be
an

s (
or

 re
fr

ie
d

be
an

s,
ve

ge
ta

ria
n

st
yl

e
w

/o
ut

 la
rd

)
1/

2
 m

ed
iu

m
 a

vo
ca

do
, s

lic
ed

 in
to

 1
/2

 in
ch

 c
ub

es

1/
4

cu
p

co
rn

 (o
rg

an
ic

, n
on

-G
M

O
 re

co
m

m
en

de
d)

1/

4
m

ed
iu

m
 c

uc
um

be
r,

ch
op

pe
d

1
ca

rr
ot

, s
hr

ed
de

d

1/
4

cu
p

(o
r s

o)
 c

hu
nk

y
to

m
at

o
sa

ls
a

1
Ta

bl
es

po
on

 It
al

ia
n

vi
na

ig
re

tte
, o

r c
ila

nt
ro

 li
m

e
dr

es
si

ng
 (o

pt
io

na
l)

2
C

or
n

To
rti

lla
s,

or
 a

 h
an

df
ul

 c
or

n
to

rti
lla

 c
hi

ps
 (o

rg
an

ic
, n

on
-G

M
O

 re
co

m
m

en
de

d)

PR
E

PA
R

AT
IO

N

1.
 H

ea
t w

at
er

 fo
r s

te
am

in
g

to
rti

lla
s.

 W
hi

le
 w

at
er

 is
 h

ea
tin

g
up

…

2.
 L

ay
er

 v
eg

et
ab

le
 in

gr
ed

ie
nt

s o
n

a
pl

at
e,

 o
r t

os
s t

he
m

 to
ge

th
er

 in
 a

 b
ow

l.
3.

 S
te

am
 to

rti
lla

s o
ve

r h
ot

 w
at

er
 -

or
 fo

r a
 q

ui
ck

 a
lte

rn
at

iv
e

m
et

ho
d,

 d
am

pe
n

to
rti

lla
s

w
ith

 w
at

er
 a

nd
 h

ea
t o

n
ov

en
 ra

ck
 a

t 3
50

 d
eg

re
es

 u
nt

il
so

ft.
 C

ut
 in

to
 st

rip
s,

ad
d

to
 sa

la
d.

4.

 D
riz

zl
e

Ita
lia

n
vi

na
ig

re
tte

, o
r p

er
ha

ps
 a

 c
ila

nt
ro

 li
m

e
dr

es
si

ng
 if

 d
es

ire
d.

Le
an

 a
nd

 G
re

en
 F

ie
st

a
Ta

co
 S

al
ad

M

ay

is

N
at

io
na

l
S

al
ad

M

on
th

…

an
d

th
e

m
on

th

to

ce
le

br
at

e
M

ex
ic

an
 p

rid
e

on
 C

in
co

 d
e

M
ay

o.
 S

o,
 h

er
e’

s
a

de
lic

io
us

 w
ay

 t
o

en
jo

y
th

e
 fl

av
or

s
of

 M
ex

ic
an

 c
ui

si
ne

, w
ith

 p
la

nt
-s

tro
ng

 in
gr

ed
ie

nt
s

fo
r b

et
te

r h
ea

lth
, b

et
te

r l
ea

rn
in

g,
 a

nd
 a

 g
re

en
er

 w
or

ld
!

C
oo

l B
ea

ns
!

IN
G

R
E

D
IE

N
T

S
(fo

r
on

e
la

rg
e

sa
la

d)

2-
3

cu
ps

 ro
m

ai
ne

 le
ttu

ce
, c

ho
pp

ed
 th

in

2
Ta

bl
es

po
on

s e
ac

h:
 re

d
be

ll
pe

pp
er

, r
ed

 o
ni

on
 &

 c
ila

nt
ro

, f
in

el
y

ch
op

pe
d

1/
2

cu
p

co
ok

ed
/c

an
ne

d
pi

nt
o

be
an

s (
or

 re
fr

ie
d

be
an

s,
ve

ge
ta

ria
n

st
yl

e
w

/o
ut

 la
rd

)
1/

2
 m

ed
iu

m
 a

vo
ca

do
, s

lic
ed

 in
to

 1
/2

 in
ch

 c
ub

es

1/
4

cu
p

co
rn

 (o
rg

an
ic

, n
on

-G
M

O
 re

co
m

m
en

de
d)

1/

4
m

ed
iu

m
 c

uc
um

be
r,

ch
op

pe
d

1
ca

rr
ot

, s
hr

ed
de

d

1/
4

cu
p

(o
r s

o)
 c

hu
nk

y
to

m
at

o
sa

ls
a

1
Ta

bl
es

po
on

 It
al

ia
n

vi
na

ig
re

tte
, o

r c
ila

nt
ro

 li
m

e
dr

es
si

ng
 (o

pt
io

na
l)

2
C

or
n

To
rti

lla
s,

or
 a

 h
an

df
ul

 c
or

n
to

rti
lla

 c
hi

ps
 (o

rg
an

ic
, n

on
-G

M
O

 re
co

m
m

en
de

d)

PR
E

PA
R

AT
IO

N

1.
 H

ea
t w

at
er

 fo
r s

te
am

in
g

to
rti

lla
s.

 W
hi

le
 w

at
er

 is
 h

ea
tin

g
up

…

2.
 L

ay
er

 v
eg

et
ab

le
 in

gr
ed

ie
nt

s o
n

a
pl

at
e,

 o
r t

os
s t

he
m

 to
ge

th
er

 in
 a

 b
ow

l.
3.

 S
te

am
 to

rti
lla

s o
ve

r h
ot

 w
at

er
 -

or
 fo

r a
 q

ui
ck

 a
lte

rn
at

iv
e

m
et

ho
d,

 d
am

pe
n

to
rti

lla
s

w
ith

 w
at

er
 a

nd
 h

ea
t o

n
ov

en
 ra

ck
 a

t 3
50

 d
eg

re
es

 u
nt

il
so

ft.
 C

ut
 in

to
 st

rip
s,

ad
d

to
 sa

la
d.

4.

 D
riz

zl
e

Ita
lia

n
vi

na
ig

re
tte

, o
r p

er
ha

ps
 a

 c
ila

nt
ro

 li
m

e
dr

es
si

ng
 if

 d
es

ire
d.

Le
an

 a
nd

 G
re

en
 F

ie
st

a
Ta

co
 S

al
ad

M

ay

is

N
at

io
na

l
S

al
ad

M

on
th

…

an
d

th
e

m
on

th

to

ce
le

br
at

e
M

ex
ic

an
 p

rid
e

on
 C

in
co

 d
e

M
ay

o.
 S

o,
 h

er
e’

s
a

de
lic

io
us

 w
ay

 t
o

en
jo

y
th

e
 fl

av
or

s
of

 M
ex

ic
an

 c
ui

si
ne

, w
ith

 p
la

nt
-s

tro
ng

 in
gr

ed
ie

nt
s

fo
r b

et
te

r h
ea

lth
, b

et
te

r l
ea

rn
in

g,
 a

nd
 a

 g
re

en
er

 w
or

ld
!

C
oo

l B
ea

ns
!

IN
G

R
E

D
IE

N
T

S
(fo

r
on

e
la

rg
e

sa
la

d)

2-
3

cu
ps

 ro
m

ai
ne

 le
ttu

ce
, c

ho
pp

ed
 th

in

2
Ta

bl
es

po
on

s e
ac

h:
 re

d
be

ll
pe

pp
er

, r
ed

 o
ni

on
 &

 c
ila

nt
ro

, f
in

el
y

ch
op

pe
d

1/
2

cu
p

co
ok

ed
/c

an
ne

d
pi

nt
o

be
an

s (
or

 re
fr

ie
d

be
an

s,
ve

ge
ta

ria
n

st
yl

e
w

/o
ut

 la
rd

)
1/

2
 m

ed
iu

m
 a

vo
ca

do
, s

lic
ed

 in
to

 1
/2

 in
ch

 c
ub

es

1/
4

cu
p

co
rn

 (o
rg

an
ic

, n
on

-G
M

O
 re

co
m

m
en

de
d)

1/

4
m

ed
iu

m
 c

uc
um

be
r,

ch
op

pe
d

1
ca

rr
ot

, s
hr

ed
de

d

1/
4

cu
p

(o
r s

o)
 c

hu
nk

y
to

m
at

o
sa

ls
a

1
Ta

bl
es

po
on

 It
al

ia
n

vi
na

ig
re

tte
, o

r c
ila

nt
ro

 li
m

e
dr

es
si

ng
 (o

pt
io

na
l)

2
C

or
n

To
rti

lla
s,

or
 a

 h
an

df
ul

 c
or

n
to

rti
lla

 c
hi

ps
 (o

rg
an

ic
, n

on
-G

M
O

 re
co

m
m

en
de

d)

PR
E

PA
R

AT
IO

N

1.
 H

ea
t w

at
er

 fo
r s

te
am

in
g

to
rti

lla
s.

 W
hi

le
 w

at
er

 is
 h

ea
tin

g
up

…

2.
 L

ay
er

 v
eg

et
ab

le
 in

gr
ed

ie
nt

s o
n

a
pl

at
e,

 o
r t

os
s t

he
m

 to
ge

th
er

 in
 a

 b
ow

l.
3.

 S
te

am
 to

rti
lla

s o
ve

r h
ot

 w
at

er
 -

or
 fo

r a
 q

ui
ck

 a
lte

rn
at

iv
e

m
et

ho
d,

 d
am

pe
n

to
rti

lla
s

w
ith

 w
at

er
 a

nd
 h

ea
t o

n
ov

en
 ra

ck
 a

t 3
50

 d
eg

re
es

 u
nt

il
so

ft.
 C

ut
 in

to
 st

rip
s,

ad
d

to
 sa

la
d.

4.

 D
riz

zl
e

Ita
lia

n
vi

na
ig

re
tte

, o
r p

er
ha

ps
 a

 c
ila

nt
ro

 li
m

e
dr

es
si

ng
 if

 d
es

ire
d.

Le
an

 a
nd

 G
re

en
 F

ie
st

a
Ta

co
 S

al
ad

M

ay

is

N
at

io
na

l
S

al
ad

M

on
th

…

an
d

th
e

m
on

th

to

ce
le

br
at

e
M

ex
ic

an
 p

rid
e

on
 C

in
co

 d
e

M
ay

o.
 S

o,
 h

er
e’

s
a

de
lic

io
us

 w
ay

 t
o

en
jo

y
th

e
 fl

av
or

s
of

 M
ex

ic
an

 c
ui

si
ne

, w
ith

 p
la

nt
-s

tro
ng

 in
gr

ed
ie

nt
s

fo
r b

et
te

r h
ea

lth
, b

et
te

r l
ea

rn
in

g,
 a

nd
 a

 g
re

en
er

 w
or

ld
!

C
oo

l B
ea

ns
!

IN
G

R
E

D
IE

N
T

S
(fo

r
on

e
la

rg
e

sa
la

d)

2-
3

cu
ps

 ro
m

ai
ne

 le
ttu

ce
, c

ho
pp

ed
 th

in

2
Ta

bl
es

po
on

s e
ac

h:
 re

d
be

ll
pe

pp
er

, r
ed

 o
ni

on
 &

 c
ila

nt
ro

, f
in

el
y

ch
op

pe
d

1/
2

cu
p

co
ok

ed
/c

an
ne

d
pi

nt
o

be
an

s (
or

 re
fr

ie
d

be
an

s,
ve

ge
ta

ria
n

st
yl

e
w

/o
ut

 la
rd

)
1/

2
 m

ed
iu

m
 a

vo
ca

do
, s

lic
ed

 in
to

 1
/2

 in
ch

 c
ub

es

1/
4

cu
p

co
rn

 (o
rg

an
ic

, n
on

-G
M

O
 re

co
m

m
en

de
d)

1/

4
m

ed
iu

m
 c

uc
um

be
r,

ch
op

pe
d

1
ca

rr
ot

, s
hr

ed
de

d

1/
4

cu
p

(o
r s

o)
 c

hu
nk

y
to

m
at

o
sa

ls
a

1
Ta

bl
es

po
on

 It
al

ia
n

vi
na

ig
re

tte
, o

r c
ila

nt
ro

 li
m

e
dr

es
si

ng
 (o

pt
io

na
l)

2
C

or
n

To
rti

lla
s,

or
 a

 h
an

df
ul

 c
or

n
to

rti
lla

 c
hi

ps
 (o

rg
an

ic
, n

on
-G

M
O

 re
co

m
m

en
de

d)

PR
E

PA
R

AT
IO

N

1.
 H

ea
t w

at
er

 fo
r s

te
am

in
g

to
rti

lla
s.

 W
hi

le
 w

at
er

 is
 h

ea
tin

g
up

…

2.
 L

ay
er

 v
eg

et
ab

le
 in

gr
ed

ie
nt

s o
n

a
pl

at
e,

 o
r t

os
s t

he
m

 to
ge

th
er

 in
 a

 b
ow

l.
3.

 S
te

am
 to

rti
lla

s o
ve

r h
ot

 w
at

er
 -

or
 fo

r a
 q

ui
ck

 a
lte

rn
at

iv
e

m
et

ho
d,

 d
am

pe
n

to
rti

lla
s

w
ith

 w
at

er
 a

nd
 h

ea
t o

n
ov

en
 ra

ck
 a

t 3
50

 d
eg

re
es

 u
nt

il
so

ft.
 C

ut
 in

to
 st

rip
s,

ad
d

to
 sa

la
d.

4.

 D
riz

zl
e

Ita
lia

n
vi

na
ig

re
tte

, o
r p

er
ha

ps
 a

 c
ila

nt
ro

 li
m

e
dr

es
si

ng
 if

 d
es

ire
d.

G
oo

d
N

ut
rit

io
n

N
ew

s f
or

 M
ay

…

 H

er
e’

s a
 sa

m
pl

e
of

 th
e

nu
tri

tio
n

kn
ow

le
dg

e
yo

ur
 st

ud
en

t i
s g

ai
ni

ng

th
is

 m
on

th
, w

ith
 T

he
 D

ai
ly

 S
co

op
 -

go
od

 n
ut

rit
io

n
ne

w
s d

el
iv

er
ed

 d
ai

ly
!

•
It’

s
sp

rin
g,

 a
nd

 f
ar

m
er

s
ar

e
ha

rv
es

tin
g

sw
ee

t
or

an
ge

 c
ar

ro
ts

,
fo

r
ad

di
ng

 c
ol

or
,

cr
un

ch
, a

nd
 V

ita
m

in
 A

 to
 a

 fr
es

h
sa

la
d

fo
r

N
at

io
na

l S
al

ad
 M

on
th

.
 V

ita
m

in
 A

 is

im
po

rta
nt

 f
or

 a
 h

ea
lth

y
im

m
un

e
sy

st
em

 -
 t

he
 s

ys
te

m
 o

f
bo

dy
 p

ar
ts

 t
ha

t
w

or
k

to
ge

th
er

 to
 fi

gh
t g

er
m

s.

•
Pi

nt
o

Be
an

s
ar

e
th

e
“c

oo
l b

ea
n”

 o
f t

he
 m

on
th

, p
ac

ke
d

w
ith

 p
ro

te
in

 a
nd

 s
om

et
hi

ng

el
se

 th
at

 o
nl

y
pl

an
t-p

ro
te

in
 h

as
 -

 fi
be

r.
 F

ib
er

 in
 p

la
nt

 fo
od

s
is

 v
er

y
im

po
rta

nt
 fo

r
sw

ee
pi

ng
 fo

od
 th

ro
ug

h,
 a

nd
 th

en
 o

ut
 o

f y
ou

r b
od

y
- f

or
 a

 c
le

an
 b

od
y

on
 th

e
in

si
de

.

•
N

at
ur

al
 fo

od
 th

at
 g

ro
w

s
fro

m
 th

e
ea

rth
 is

 re
al

 fo
od

.
An

ot
he

r w
or

d
fo

r n
at

ur
al

, r
ea

l
fo

od
 is

 w
ho

le
 fo

od
. S

tra
w

be
rri

es
 a

re
 h

ea
lth

y,
w

ho
le

 fo
od

s
bu

t..
. s

tra
w

be
rry

 P
op

Ta

rts
 a

nd
 c

up
ca

ke
s

ar
e

no
t.

W
e

ho
pe

 th
es

e
tip

s a
nd

 sp
ec

ia
l r

ec
ip

e
w

ill
 sp

ar
k

a
he

al
th

y
co

nv
er

sa
tio

n
ab

ou
t n

ut
rit

io
n

ar
ou

nd
 y

ou
r d

in
ne

r t
ab

le
.

Re
m

em
be

r,
ea

tin
g

pl
an

t-f
oo

d
is

go

od
 fo

r y
ou

 a
nd

 th
e

pl
an

et
 to

o!
 B

ro
ug

ht
 to

 y
ou

 b
y

 le
an

an
dg

re
en

ki
ds

.o
rg

G
oo

d
N

ut
rit

io
n

N
ew

s f
or

 M
ay

…

 H

er
e’

s a
 sa

m
pl

e
of

 th
e

nu
tri

tio
n

kn
ow

le
dg

e
yo

ur
 st

ud
en

t i
s g

ai
ni

ng

th
is

 m
on

th
, w

ith
 T

he
 D

ai
ly

 S
co

op
 -

go
od

 n
ut

rit
io

n
ne

w
s d

el
iv

er
ed

 d
ai

ly
!

•
It’

s
sp

rin
g,

 a
nd

 f
ar

m
er

s
ar

e
ha

rv
es

tin
g

sw
ee

t
or

an
ge

 c
ar

ro
ts

,
fo

r
ad

di
ng

 c
ol

or
,

cr
un

ch
, a

nd
 V

ita
m

in
 A

 to
 a

 fr
es

h
sa

la
d

fo
r

N
at

io
na

l S
al

ad
 M

on
th

.
 V

ita
m

in
 A

 is

im
po

rta
nt

 f
or

 a
 h

ea
lth

y
im

m
un

e
sy

st
em

 -
 t

he
 s

ys
te

m
 o

f
bo

dy
 p

ar
ts

 t
ha

t
w

or
k

to
ge

th
er

 to
 fi

gh
t g

er
m

s.

•
Pi

nt
o

Be
an

s
ar

e
th

e
“c

oo
l b

ea
n”

 o
f t

he
 m

on
th

, p
ac

ke
d

w
ith

 p
ro

te
in

 a
nd

 s
om

et
hi

ng

el
se

 th
at

 o
nl

y
pl

an
t-p

ro
te

in
 h

as
 -

 fi
be

r.
 F

ib
er

 in
 p

la
nt

 fo
od

s
is

 v
er

y
im

po
rta

nt
 fo

r
sw

ee
pi

ng
 fo

od
 th

ro
ug

h,
 a

nd
 th

en
 o

ut
 o

f y
ou

r b
od

y
- f

or
 a

 c
le

an
 b

od
y

on
 th

e
in

si
de

.

•
N

at
ur

al
 fo

od
 th

at
 g

ro
w

s
fro

m
 th

e
ea

rth
 is

 re
al

 fo
od

.
An

ot
he

r w
or

d
fo

r n
at

ur
al

, r
ea

l
fo

od
 is

 w
ho

le
 fo

od
. S

tra
w

be
rri

es
 a

re
 h

ea
lth

y,
w

ho
le

 fo
od

s
bu

t..
. s

tra
w

be
rry

 P
op

Ta

rts
 a

nd
 c

up
ca

ke
s

ar
e

no
t.

W
e

ho
pe

 th
es

e
tip

s a
nd

 sp
ec

ia
l r

ec
ip

e
w

ill
 sp

ar
k

a
he

al
th

y
co

nv
er

sa
tio

n
ab

ou
t n

ut
rit

io
n

ar
ou

nd
 y

ou
r d

in
ne

r t
ab

le
.

Re
m

em
be

r,
ea

tin
g

pl
an

t-f
oo

d
is

go

od
 fo

r y
ou

 a
nd

 th
e

pl
an

et
 to

o!
 B

ro
ug

ht
 to

 y
ou

 b
y

 le
an

an
dg

re
en

ki
ds

.o
rg

G
oo

d
N

ut
rit

io
n

N
ew

s f
or

 M
ay

…

 H

er
e’

s a
 sa

m
pl

e
of

 th
e

nu
tri

tio
n

kn
ow

le
dg

e
yo

ur
 st

ud
en

t i
s g

ai
ni

ng

th
is

 m
on

th
, w

ith
 T

he
 D

ai
ly

 S
co

op
 -

go
od

 n
ut

rit
io

n
ne

w
s d

el
iv

er
ed

 d
ai

ly
!

•
It’

s
sp

rin
g,

 a
nd

 f
ar

m
er

s
ar

e
ha

rv
es

tin
g

sw
ee

t
or

an
ge

 c
ar

ro
ts

,
fo

r
ad

di
ng

 c
ol

or
,

cr
un

ch
, a

nd
 V

ita
m

in
 A

 to
 a

 fr
es

h
sa

la
d

fo
r

N
at

io
na

l S
al

ad
 M

on
th

.
 V

ita
m

in
 A

 is

im
po

rta
nt

 f
or

 a
 h

ea
lth

y
im

m
un

e
sy

st
em

 -
 t

he
 s

ys
te

m
 o

f
bo

dy
 p

ar
ts

 t
ha

t
w

or
k

to
ge

th
er

 to
 fi

gh
t g

er
m

s.

•
Pi

nt
o

Be
an

s
ar

e
th

e
“c

o.
ol

 b
ea

n”
 o

f t
he

 m
on

th
, p

ac
ke

d
w

ith
 p

ro
te

in
 a

nd
 s

om
et

hi
ng

el

se
 th

at
 o

nl
y

pl
an

t-p
ro

te
in

 h
as

 -
 fi

be
r.

 F
ib

er
 in

 p
la

nt
 fo

od
s

is
 v

er
y

im
po

rta
nt

 fo
r

sw
ee

pi
ng

 fo
od

 th
ro

ug
h,

 a
nd

 th
en

 o
ut

 o
f y

ou
r b

od
y

- f
or

 a
 c

le
an

 b
od

y
on

 th
e

in
si

de
.

•
N

at
ur

al
 fo

od
 th

at
 g

ro
w

s
fro

m
 th

e
ea

rth
 is

 re
al

 fo
od

.
An

ot
he

r w
or

d
fo

r n
at

ur
al

, r
ea

l
fo

od
 is

 w
ho

le
 fo

od
. S

tra
w

be
rri

es
 a

re
 h

ea
lth

y,
w

ho
le

 fo
od

s
bu

t..
. s

 tr
aw

be
rry

 P
op

Ta

rts
 a

nd
 c

up
ca

ke
s

ar
e

no
t

W
e

ho
pe

 th
es

e
tip

s a
nd

 sp
ec

ia
l r

ec
ip

e
w

ill
 sp

ar
k

a
he

al
th

y
co

nv
er

sa
tio

n
ab

ou
t n

ut
rit

io
n

ar
ou

nd
 y

ou
r d

in
ne

r t
ab

le
.

Re
m

em
be

r,
ea

tin
g

pl
an

t-f
oo

d
is

go

od
 fo

r y
ou

 a
nd

 th
e

pl
an

et
 to

o!
 B

ro
ug

ht
 to

 y
ou

 b
y

 le
an

an
dg

re
en

ki
ds

.o
rg

G
oo

d
N

ut
rit

io
n

N
ew

s f
or

 M
ay

…

 H

er
e’

s a
 sa

m
pl

e
of

 th
e

nu
tri

tio
n

kn
ow

le
dg

e
yo

ur
 st

ud
en

t i
s g

ai
ni

ng

th
is

 m
on

th
, w

ith
 T

he
 D

ai
ly

 S
co

op
 -

go
od

 n
ut

rit
io

n
ne

w
s d

el
iv

er
ed

 d
ai

ly
!

•
It’

s
sp

rin
g,

 a
nd

 f
ar

m
er

s
ar

e
ha

rv
es

tin
g

sw
ee

t
or

an
ge

 c
ar

ro
ts

,
fo

r
ad

di
ng

 c
ol

or
,

cr
un

ch
, a

nd
 V

ita
m

in
 A

 to
 a

 fr
es

h
sa

la
d

fo
r

N
at

io
na

l S
al

ad
 M

on
th

.
 V

ita
m

in
 A

 is

im
po

rta
nt

 f
or

 a
 h

ea
lth

y
im

m
un

e
sy

st
em

 -
 t

he
 s

ys
te

m
 o

f
bo

dy
 p

ar
ts

 t
ha

t
w

or
k

to
ge

th
er

 to
 fi

gh
t g

er
m

s.

•
Pi

nt
o

Be
an

s
ar

e
th

e
“c

oo
l b

ea
n”

 o
f t

he
 m

on
th

, p
ac

ke
d

w
ith

 p
ro

te
in

 a
nd

 s
om

et
hi

ng

el
se

 th
at

 o
nl

y
pl

an
t-p

ro
te

in
 h

as
 -

 fi
be

r.
 F

ib
er

 in
 p

la
nt

 fo
od

s
is

 v
er

y
im

po
rta

nt
 fo

r
sw

ee
pi

ng
 fo

od
 th

ro
ug

h,
 a

nd
 th

en
 o

ut
 o

f y
ou

r b
od

y
- f

or
 a

 c
le

an
 b

od
y

on
 th

e
in

si
de

.

•
N

at
ur

al
 fo

od
 th

at
 g

ro
w

s
fro

m
 th

e
ea

rth
 is

 re
al

 fo
od

.
An

ot
he

r w
or

d
fo

r n
at

ur
al

, r
ea

l
fo

od
 is

 w
ho

le
 fo

od
. S

tra
w

be
rri

es
 a

re
 h

ea
lth

y,
w

ho
le

 fo
od

s
bu

t..
. s

tra
w

be
rry

 P
op

Ta

rts
 a

nd
 c

up
ca

ke
s

ar
e

no
t.

W
e

ho
pe

 th
es

e
tip

s a
nd

 sp
ec

ia
l r

ec
ip

e
w

ill
 sp

ar
k

a
he

al
th

y
co

nv
er

sa
tio

n
ab

ou
t n

ut
rit

io
n

ar
ou

nd
 y

ou
r d

in
ne

r t
ab

le
.

Re
m

em
be

r,
ea

tin
g

pl
an

t-f
oo

d
is

go

od
 fo

r y
ou

 a
nd

 th
e

pl
an

et
 to

o!
 B

ro
ug

ht
 to

 y
ou

 b
y

 le
an

an
dg

re
en

ki
ds

.o
rg

http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org

“L
ea

n
an

d
Gr

ee
n”

 F
ie
st

a
Ta

co
 E

ns
al
ad

a
M

ay
o

es
 n

ac
io

na
l m

es
 d

e
en

sa
la

da
s…

 y
 e

l m
es

 d
e

ce
le

br
ar

 e
l o

rg
ul

lo

m
ex

ic
an

o
el

 5
 d

e
m

ay
o.

!
A

qu
í

ha
y

un
a

fo
rm

a
di

st
ru

ta
r

lo
s

sa
bo

re
s

de

co
m

id
a

m
ex

ic
an

a,
 c

on
 i

ng
re

di
en

te
s

fu
er

te
 d

e
pl

an
ta

s
pa

ra
 m

ej
or

ar
 s

u
sa

lu
d,

 a
pr

en
di

en
do

, y
 la

 p
la

ne
ta

! ¡
Q

ue
 P

ad
re

s
Fr

ijo
le

s!

IN
G

R
E

D
IE

N
T

E
S

(p
or

 u
na

 e
ns

al
ad

a
gr

an
de

)
2-

3
ta

za
s l

ec
hu

ga
 ro

m
an

o
bi

en
 p

ic
ad

o
2

cu
ch

ar
ad

as
 c

ad
a:

 p
im

ie
nt

o
ro

jo
, c

eb
ol

la
 ro

ja
, y

 c
ila

nt
ro

, b
ie

n
pi

ca
do

1/

2
ta

za
 c

oc
id

o/
de

 la
ta

 fr
ijo

le
s p

in
to

s (
o

re
sf

ria
do

, e
st

ilo
 v

eg
et

ar
ia

no
 si

n
gr

as
a

de
 a

ni
m

al
)

1/
2

 a
gu

ac
at

e
m

ed
ia

no
, c

ub
ic

ad
o

1/
4

ta
za

 m
aí

z
(o

rg
án

ic
o,

 n
o-

G
M

O
 re

co
m

en
da

do
)

1/
4

pe
pi

no
 m

ed
ia

no
, p

ic
ad

o
1

za
na

ho
ria

, r
al

la
do

1/

4
ta

za
 (o

 ta
l)

sa
ls

a
de

 to
m

at
e

1
cu

ch
ar

ad
a

sa
ls

a
ita

lia
na

 o
 sa

ls
a

de
 c

ila
nt

ro
 y

 li
m

ón
 (o

pc
io

na
l)

2
to

rti
lla

s d
e

m
aí

z,
 o

 u
n

pu
na

do
 d

e
to

to
po

s d
e

m
aí

z

PR
E

PA
R

A
C

IO
N

1.

 C
al

en
ta

r a
gu

a
pa

ra
 c

oc
in

ar
 a

l v
ap

or
 la

s t
or

til
la

s,
m

ie
nt

ra
s e

l a
gu

a
es

tá
 c

al
en

ta
nd

o…

2.
 A

pi
la

 in
gr

ed
ie

nt
es

 d
e

ve
rd

ur
as

 e
n

un
 p

la
to

, o
 m

ez
cl

a
en

 u
n

bo
l.

3.
 C

oc
in

ar
 to

rti
lla

s p
or

 a
gu

a
ca

lie
nt

a,
 o

 c
al

en
da

r c
om

o
qu

ie
ra

, p
or

 e
je

m
pl

o
en

 u
n

ho
rn

o
de

 3
50

de

 g
ra

do
s h

as
ta

 su
av

es
. C

or
ta

 la
s t

or
til

la
s a

 ti
ra

s y
 a

ña
de

 a
 la

 e
ns

al
ad

a.

4.
 L

lo
vi

zn
ar

 sa
ls

a
ita

lia
na

 u
 o

tro
s s

al
sa

s c
om

o
qu

ie
ra

. ¡
B

ue
n

Pr
ov

ec
o!

“L
ea

n
an

d
Gr

ee
n”

 F
ie
st

a
Ta

co
 E

ns
al
ad

a
M

ay
o

es
 n

ac
io

na
l m

es
 d

e
en

sa
la

da
s…

 y
 e

l m
es

 d
e

ce
le

br
ar

 e
l o

rg
ul

lo

m
ex

ic
an

o
el

 5
 d

e
m

ay
o.

!
A

qu
í

ha
y

un
a

fo
rm

a
di

st
ru

ta
r

lo
s

sa
bo

re
s

de

co
m

id
a

m
ex

ic
an

a,
 c

on
 i

ng
re

di
en

te
s

fu
er

te
 d

e
pl

an
ta

s
pa

ra
 m

ej
or

ar
 s

u
sa

lu
d,

 a
pr

en
di

en
do

, y
 la

 p
la

ne
ta

! ¡
Q

ue
 P

ad
re

s
Fr

ijo
le

s!

IN
G

R
E

D
IE

N
T

E
S

(p
or

 u
na

 e
ns

al
ad

a
gr

an
de

)
2-

3
ta

za
s l

ec
hu

ga
 ro

m
an

o
bi

en
 p

ic
ad

o
2

cu
ch

ar
ad

as
 c

ad
a:

 p
im

ie
nt

o
ro

jo
, c

eb
ol

la
 ro

ja
, y

 c
ila

nt
ro

, b
ie

n
pi

ca
do

1/

2
ta

za
 c

oc
id

o/
de

 la
ta

 fr
ijo

le
s p

in
to

s (
o

re
sf

ria
do

, e
st

ilo
 v

eg
et

ar
ia

no
 si

n
gr

as
a

de
 a

ni
m

al
)

1/
2

 a
gu

ac
at

e
m

ed
ia

no
, c

ub
ic

ad
o

1/
4

ta
za

 m
aí

z
(o

rg
án

ic
o,

 n
o-

G
M

O
 re

co
m

en
da

do
)

1/
4

pe
pi

no
 m

ed
ia

no
, p

ic
ad

o
1

za
na

ho
ria

, r
al

la
do

1/

4
ta

za
 (o

 ta
l)

sa
ls

a
de

 to
m

at
e

1
cu

ch
ar

ad
a

sa
ls

a
ita

lia
na

 o
 sa

ls
a

de
 c

ila
nt

ro
 y

 li
m

ón
 (o

pc
io

na
l)

2
to

rti
lla

s d
e

m
aí

z,
 o

 u
n

pu
na

do
 d

e
to

to
po

s d
e

m
aí

z

PR
E

PA
R

A
C

IO
N

1.

 C
al

en
ta

r a
gu

a
pa

ra
 c

oc
in

ar
 a

l v
ap

or
 la

s t
or

til
la

s,
m

ie
nt

ra
s e

l a
gu

a
es

tá
 c

al
en

ta
nd

o…

2.
 A

pi
la

 in
gr

ed
ie

nt
es

 d
e

ve
rd

ur
as

 e
n

un
 p

la
to

, o
 m

ez
cl

a
en

 u
n

bo
l.

3.
 C

oc
in

ar
 to

rti
lla

s p
or

 a
gu

a
ca

lie
nt

a,
 o

 c
al

en
da

r c
om

o
qu

ie
ra

, p
or

 e
je

m
pl

o
en

 u
n

ho
rn

o
de

 3
50

de

 g
ra

do
s h

as
ta

 su
av

es
. C

or
ta

 la
s t

or
til

la
s a

 ti
ra

s y
 a

ña
de

 a
 la

 e
ns

al
ad

a.

4.
 L

lo
vi

zn
ar

 sa
ls

a
ita

lia
na

 u
 o

tro
s s

al
sa

s c
om

o
qu

ie
ra

. ¡
B

ue
n

Pr
ov

ec
o!

“L
ea

n
an

d
Gr

ee
n”

 F
ie
st

a
Ta

co
 E

ns
al
ad

a
M

ay
o

es
 n

ac
io

na
l m

es
 d

e
en

sa
la

da
s…

 y
 e

l m
es

 d
e

ce
le

br
ar

 e
l o

rg
ul

lo

m
ex

ic
an

o
el

 5
 d

e
m

ay
o.

!
A

qu
í

ha
y

un
a

fo
rm

a
di

st
ru

ta
r

lo
s

sa
bo

re
s

de

co
m

id
a

m
ex

ic
an

a,
 c

on
 i

ng
re

di
en

te
s

fu
er

te
 d

e
pl

an
ta

s
pa

ra
 m

ej
or

ar
 s

u
sa

lu
d,

 a
pr

en
di

en
do

, y
 la

 p
la

ne
ta

! ¡
Q

ue
 P

ad
re

s
Fr

ijo
le

s!

IN
G

R
E

D
IE

N
T

E
S

(p
or

 u
na

 e
ns

al
ad

a
gr

an
de

)
2-

3
ta

za
s l

ec
hu

ga
 ro

m
an

o
bi

en
 p

ic
ad

o
2

cu
ch

ar
ad

as
 c

ad
a:

 p
im

ie
nt

o
ro

jo
, c

eb
ol

la
 ro

ja
, y

 c
ila

nt
ro

, b
ie

n
pi

ca
do

1/

2
ta

za
 c

oc
id

o/
de

 la
ta

 fr
ijo

le
s p

in
to

s (
o

re
sf

ria
do

, e
st

ilo
 v

eg
et

ar
ia

no
 si

n
gr

as
a

de
 a

ni
m

al
)

1/
2

 a
gu

ac
at

e
m

ed
ia

no
, c

ub
ic

ad
o

1/
4

ta
za

 m
aí

z
(o

rg
án

ic
o,

 n
o-

G
M

O
 re

co
m

en
da

do
)

1/
4

pe
pi

no
 m

ed
ia

no
, p

ic
ad

o
1

za
na

ho
ria

, r
al

la
do

1/

4
ta

za
 (o

 ta
l)

sa
ls

a
de

 to
m

at
e

1
cu

ch
ar

ad
a

sa
ls

a
ita

lia
na

 o
 sa

ls
a

de
 c

ila
nt

ro
 y

 li
m

ón
 (o

pc
io

na
l)

2
to

rti
lla

s d
e

m
aí

z,
 o

 u
n

pu
na

do
 d

e
to

to
po

s d
e

m
aí

z

PR
E

PA
R

A
C

IO
N

1.

 C
al

en
ta

r a
gu

a
pa

ra
 c

oc
in

ar
 a

l v
ap

or
 la

s t
or

til
la

s,
m

ie
nt

ra
s e

l a
gu

a
es

tá
 c

al
en

ta
nd

o…

2.
 A

pi
la

 in
gr

ed
ie

nt
es

 d
e

ve
rd

ur
as

 e
n

un
 p

la
to

, o
 m

ez
cl

a
en

 u
n

bo
l.

3.
 C

oc
in

ar
 to

rti
lla

s p
or

 a
gu

a
ca

lie
nt

a,
 o

 c
al

en
da

r c
om

o
qu

ie
ra

, p
or

 e
je

m
pl

o
en

 u
n

ho
rn

o
de

 3
50

de

 g
ra

do
s h

as
ta

 su
av

es
. C

or
ta

 la
s t

or
til

la
s a

 ti
ra

s y
 a

ña
de

 a
 la

 e
ns

al
ad

a.

4.
 L

lo
vi

zn
ar

 sa
ls

a
ita

lia
na

 u
 o

tro
s s

al
sa

s c
om

o
qu

ie
ra

. ¡
B

ue
n

Pr
ov

ec
o!

“L
ea

n
an

d
Gr

ee
n”

 F
ie
st

a
Ta

co
 E

ns
al
ad

a
M

ay
o

es
 n

ac
io

na
l m

es
 d

e
en

sa
la

da
s…

 y
 e

l m
es

 d
e

ce
le

br
ar

 e
l o

rg
ul

lo

m
ex

ic
an

o
el

 5
 d

e
m

ay
o.

!
A

qu
í

ha
y

un
a

fo
rm

a
di

st
ru

ta
r

lo
s

sa
bo

re
s

de

co
m

id
a

m
ex

ic
an

a,
 c

on
 i

ng
re

di
en

te
s

fu
er

te
 d

e
pl

an
ta

s
pa

ra
 m

ej
or

ar
 s

u
sa

lu
d,

 a
pr

en
di

en
do

, y
 la

 p
la

ne
ta

! ¡
Q

ue
 P

ad
re

s
Fr

ijo
le

s!

IN
G

R
E

D
IE

N
T

E
S

(p
or

 u
na

 e
ns

al
ad

a
gr

an
de

)
2-

3
ta

za
s l

ec
hu

ga
 ro

m
an

o
bi

en
 p

ic
ad

o
2

cu
ch

ar
ad

as
 c

ad
a:

 p
im

ie
nt

o
ro

jo
, c

eb
ol

la
 ro

ja
, y

 c
ila

nt
ro

, b
ie

n
pi

ca
do

1/

2
ta

za
 c

oc
id

o/
de

 la
ta

 fr
ijo

le
s p

in
to

s (
o

re
sf

ria
do

, e
st

ilo
 v

eg
et

ar
ia

no
 si

n
gr

as
a

de
 a

ni
m

al
)

1/
2

 a
gu

ac
at

e
m

ed
ia

no
, c

ub
ic

ad
o

1/
4

ta
za

 m
aí

z
(o

rg
án

ic
o,

 n
o-

G
M

O
 re

co
m

en
da

do
)

1/
4

pe
pi

no
 m

ed
ia

no
, p

ic
ad

o
1

za
na

ho
ria

, r
al

la
do

1/

4
ta

za
 (o

 ta
l)

sa
ls

a
de

 to
m

at
e

1
cu

ch
ar

ad
a

sa
ls

a
ita

lia
na

 o
 sa

ls
a

de
 c

ila
nt

ro
 y

 li
m

ón
 (o

pc
io

na
l)

2
to

rti
lla

s d
e

m
aí

z,
 o

 u
n

pu
na

do
 d

e
to

to
po

s d
e

m
aí

z

PR
E

PA
R

A
C

IO
N

1.

 C
al

en
ta

r a
gu

a
pa

ra
 c

oc
in

ar
 a

l v
ap

or
 la

s t
or

til
la

s,
m

ie
nt

ra
s e

l a
gu

a
es

tá
 c

al
en

ta
nd

o…

2.
 A

pi
la

 in
gr

ed
ie

nt
es

 d
e

ve
rd

ur
as

 e
n

un
 p

la
to

, o
 m

ez
cl

a
en

 u
n

bo
l.

3.
 C

oc
in

ar
 to

rti
lla

s p
or

 a
gu

a
ca

lie
nt

a,
 o

 c
al

en
da

r c
om

o
qu

ie
ra

, p
or

 e
je

m
pl

o
en

 u
n

ho
rn

o
de

 3
50

de

 g
ra

do
s h

as
ta

 su
av

es
. C

or
ta

 la
s t

or
til

la
s a

 ti
ra

s y
 a

ña
de

 a
 la

 e
ns

al
ad

a.

4.
 L

lo
vi

zn
ar

 sa
ls

a
ita

lia
na

 u
 o

tro
s s

al
sa

s c
om

o
qu

ie
ra

. ¡
B

ue
n

Pr
ov

ec
o!

B
ue

na
 N

ot
ic

ia
 N

ut
rit

iv
a

pa
ra

 m
ay

o

A
qu

í e
st

a
un

a
m

ue
st

ra
 d

e
la

 c
on

oc
im

ie
nt

o
su

 e
st

ud
ia

nt
e

es
tá

 re
ci

bi
en

do

es
te

 m
es

, c
on

 T
he

 D
ai

ly
 S

co
op

 -
¡b

ue
na

 n
ot

ic
ia

 n
ut

rit
iv

a
en

vi
ad

o
ca

da
 d

ía
!

•
Es

 la
 p

rim
av

er
a,

 y
 a

gr
ic

ul
to

re
s

es
tá

n
co

se
ch

an
do

 z
an

ah
or

ia
s

du
lc

es
 a

na
ra

nj
ad

os

pa
ra

 a
ña

di
r c

ol
or

, c
ru

jid
o,

 y
 v

ita
m

in
a

A
a

un
a

en
sa

la
da

 fr
es

ca
 p

ar
a

N
ac

io
na

l m
es

de

 e
ns

al
ad

as
. V

ita
m

in
a

A
es

 im
po

rta
nt

e
pa

ra
 u

n
si

st
em

a
in

m
un

e
sa

no
- e

l s
is

te
m

a
de

 p
ar

te
s

de
l c

ue
rp

o
qu

e
tra

ba
ja

n
ju

nt
os

 p
ar

a
lu

ch
ar

 g
ér

m
en

es
.

•
Fr

ijo
le

s
pi

nt
o

es
tá

n
el

 “p
ad

re
 fr

ijo
l”

de
le

 m
es

, l
le

no
s

de
 p

ro
te

ín
a

y
al

go
 m

ás
 q

ue

so
lo

 t
ie

ne
 p

ro
te

ín
a

de
 p

la
nt

as
-

fib
ra

.
Fi

br
a

en
 c

om
id

as
 d

e
pl

an
ta

s
es

 m
uy

im

po
rta

nt
e

pa
ra

 m
ov

er
 c

om
id

a
po

r,
y

af
ue

ra
 d

e
su

 c
ue

rp
o

–
pa

ra
 u

n
cu

er
po

 li
m

pi
o

ad
en

tro
.

•
C

om
id

a
na

tu
ra

l q
ue

 c
re

ce
 e

n
la

 ti
er

ra
 e

s
co

m
id

a
ac

tu
al

. O
tra

 p
al

ab
ra

 p
ar

a
co

m
id

a
na

tu
ra

l y
 a

ct
ua

l e
s

co
m

id
a

en
te

ro
. F

re
sa

s
es

tá
n

co
m

id
as

 s
al

ud
ab

le
s

y
en

te
ro

,
pe

ro
 P

op
 T

ar
ts

 d
e

sa
bo

r f
re

sa
 y

 p
as

te
le

s
no

 s
on

.

 E

sp
er

am
os

 q
ue

 e
so

s c
on

se
jo

s y
 re

ce
ta

 e
sp

ec
ia

l e
m

pe
za

ra
n

un
a

co
nv

er
sa

ci
ón

 d
e

sa
lu

d
y

nu
tri

ci
ón

 p
or

 la
 m

es
a

en
 su

 h
og

ar
. ¡

Re
cu

ér
de

ns
e,

co

m
ie

nd
o

co
m

id
a

de
 p

la
nt

as
 e

s b
ue

na
 p

ar
a

us
te

d
y

la
 p

la
ne

ta
 ta

m
bi

én
!

Tr
aí

do
 a

 u
st

ed
 p

or
 le

an
an

dg
re

en
ki

ds
.o

rg
.

B
ue

na
 N

ot
ic

ia
 N

ut
rit

iv
a

pa
ra

 m
ay

o

A
qu

í e
st

a
un

a
m

ue
st

ra
 d

e
la

 c
on

oc
im

ie
nt

o
su

 e
st

ud
ia

nt
e

es
tá

 re
ci

bi
en

do

es
te

 m
es

, c
on

 T
he

 D
ai

ly
 S

co
op

 -
¡b

ue
na

 n
ot

ic
ia

 n
ut

rit
iv

a
en

vi
ad

o
ca

da
 d

ía
!

•
Es

 la
 p

rim
av

er
a,

 y
 a

gr
ic

ul
to

re
s

es
tá

n
co

se
ch

an
do

 z
an

ah
or

ia
s

du
lc

es
 a

na
ra

nj
ad

os

pa
ra

 a
ña

di
r c

ol
or

, c
ru

jid
o,

 y
 v

ita
m

in
a

A
a

un
a

en
sa

la
da

 fr
es

ca
 p

ar
a

N
ac

io
na

l m
es

de

 e
ns

al
ad

as
. V

ita
m

in
a

A
es

 im
po

rta
nt

e
pa

ra
 u

n
si

st
em

a
in

m
un

e
sa

no
- e

l s
is

te
m

a
de

 p
ar

te
s

de
l c

ue
rp

o
qu

e
tra

ba
ja

n
ju

nt
os

 p
ar

a
lu

ch
ar

 g
ér

m
en

es
.

•
Fr

ijo
le

s
pi

nt
o

es
tá

n
el

 “p
ad

re
 fr

ijo
l”

de
le

 m
es

, l
le

no
s

de
 p

ro
te

ín
a

y
al

go
 m

ás
 q

ue

so
lo

 t
ie

ne
 p

ro
te

ín
a

de
 p

la
nt

as
-

fib
ra

.
Fi

br
a

en
 c

om
id

as
 d

e
pl

an
ta

s
es

 m
uy

im

po
rta

nt
e

pa
ra

 m
ov

er
 c

om
id

a
po

r,
y

af
ue

ra
 d

e
su

 c
ue

rp
o

–
pa

ra
 u

n
cu

er
po

 li
m

pi
o

ad
en

tro
.

•
C

om
id

a
na

tu
ra

l q
ue

 c
re

ce
 e

n
la

 ti
er

ra
 e

s
co

m
id

a
ac

tu
al

. O
tra

 p
al

ab
ra

 p
ar

a
co

m
id

a
na

tu
ra

l y
 a

ct
ua

l e
s

co
m

id
a

en
te

ro
. F

re
sa

s
es

tá
n

co
m

id
as

 s
al

ud
ab

le
s

y
en

te
ro

,
pe

ro
 P

op
 T

ar
ts

 d
e

sa
bo

r f
re

sa
 y

 p
as

te
le

s
no

 s
on

.

 E

sp
er

am
os

 q
ue

 e
so

s c
on

se
jo

s y
 re

ce
ta

 e
sp

ec
ia

l e
m

pe
za

ra
n

un
a

co
nv

er
sa

ci
ón

 d
e

sa
lu

d
y

nu
tri

ci
ón

 p
or

 la
 m

es
a

en
 su

 h
og

ar
. ¡

Re
cu

ér
de

ns
e,

co

m
ie

nd
o

co
m

id
a

de
 p

la
nt

as
 e

s b
ue

na
 p

ar
a

us
te

d
y

la
 p

la
ne

ta
 ta

m
bi

én
!

Tr
aí

do
 a

 u
st

ed
 p

or
 le

an
an

dg
re

en
ki

ds
.o

rg
.

B
ue

na
 N

ot
ic

ia
 N

ut
rit

iv
a

pa
ra

 m
ay

o

A
qu

í e
st

a
un

a
m

ue
st

ra
 d

e
la

 c
on

oc
im

ie
nt

o
su

 e
st

ud
ia

nt
e

es
tá

 re
ci

bi
en

do

es
te

 m
es

, c
on

 T
he

 D
ai

ly
 S

co
op

 -
¡b

ue
na

 n
ot

ic
ia

 n
ut

rit
iv

a
en

vi
ad

o
ca

da
 d

ía
!

•
Es

 la
 p

rim
av

er
a,

 y
 a

gr
ic

ul
to

re
s

es
tá

n
co

se
ch

an
do

 z
an

ah
or

ia
s

du
lc

es
 a

na
ra

nj
ad

os

pa
ra

 a
ña

di
r c

ol
or

, c
ru

jid
o,

 y
 v

ita
m

in
a

A
a

un
a

en
sa

la
da

 fr
es

ca
 p

ar
a

N
ac

io
na

l m
es

de

 e
ns

al
ad

as
. V

ita
m

in
a

A
es

 im
po

rta
nt

e
pa

ra
 u

n
si

st
em

a
in

m
un

e
sa

no
- e

l s
is

te
m

a
de

 p
ar

te
s

de
l c

ue
rp

o
qu

e
tra

ba
ja

n
ju

nt
os

 p
ar

a
lu

ch
ar

 g
ér

m
en

es
.

•
Fr

ijo
le

s
pi

nt
o

es
tá

n
el

 “p
ad

re
 fr

ijo
l”

de
le

 m
es

, l
le

no
s

de
 p

ro
te

ín
a

y
al

go
 m

ás
 q

ue

so
lo

 t
ie

ne
 p

ro
te

ín
a

de
 p

la
nt

as
-

fib
ra

.
Fi

br
a

en
 c

om
id

as
 d

e
pl

an
ta

s
es

 m
uy

im

po
rta

nt
e

pa
ra

 m
ov

er
 c

om
id

a
po

r,
y

af
ue

ra
 d

e
su

 c
ue

rp
o

–
pa

ra
 u

n
cu

er
po

 li
m

pi
o

ad
en

tro
.

•
C

om
id

a
na

tu
ra

l q
ue

 c
re

ce
 e

n
la

 ti
er

ra
 e

s
co

m
id

a
ac

tu
al

. O
tra

 p
al

ab
ra

 p
ar

a
co

m
id

a
na

tu
ra

l y
 a

ct
ua

l e
s

co
m

id
a

en
te

ro
. F

re
sa

s
es

tá
n

co
m

id
as

 s
al

ud
ab

le
s

y
en

te
ro

,
pe

ro
 P

op
 T

ar
ts

 d
e

sa
bo

r f
re

sa
 y

 p
as

te
le

s
no

 s
on

.

 E

sp
er

am
os

 q
ue

 e
so

s c
on

se
jo

s y
 re

ce
ta

 e
sp

ec
ia

l e
m

pe
za

ra
n

un
a

co
nv

er
sa

ci
ón

 d
e

sa
lu

d
y

nu
tri

ci
ón

 p
or

 la
 m

es
a

en
 su

 h
og

ar
. ¡

Re
cu

ér
de

ns
e,

co

m
ie

nd
o

co
m

id
a

de
 p

la
nt

as
 e

s b
ue

na
 p

ar
a

us
te

d
y

la
 p

la
ne

ta
 ta

m
bi

én
!

Tr
aí

do
 a

 u
st

ed
 p

or
 le

an
an

dg
re

en
ki

ds
.o

rg
.

B
ue

na
 N

ot
ic

ia
 N

ut
rit

iv
a

pa
ra

 m
ay

o

A
qu

í e
st

a
un

a
m

ue
st

ra
 d

e
la

 c
on

oc
im

ie
nt

o
su

 e
st

ud
ia

nt
e

es
tá

 re
ci

bi
en

do

es
te

 m
es

, c
on

 T
he

 D
ai

ly
 S

co
op

 -
¡b

ue
na

 n
ot

ic
ia

 n
ut

rit
iv

a
en

vi
ad

o
ca

da
 d

ía
!

•
Es

 la
 p

rim
av

er
a,

 y
 a

gr
ic

ul
to

re
s

es
tá

n
co

se
ch

an
do

 z
an

ah
or

ia
s

du
lc

es
 a

na
ra

nj
ad

os

pa
ra

 a
ña

di
r c

ol
or

, c
ru

jid
o,

 y
 v

ita
m

in
a

A
a

un
a

en
sa

la
da

 fr
es

ca
 p

ar
a

N
ac

io
na

l m
es

de

 e
ns

al
ad

as
. V

ita
m

in
a

A
es

 im
po

rta
nt

e
pa

ra
 u

n
si

st
em

a
in

m
un

e
sa

no
- e

l s
is

te
m

a
de

 p
ar

te
s

de
l c

ue
rp

o
qu

e
tra

ba
ja

n
ju

nt
os

 p
ar

a
lu

ch
ar

 g
ér

m
en

es
.

•
Fr

ijo
le

s
pi

nt
o

es
tá

n
el

 “p
ad

re
 fr

ijo
l”

de
le

 m
es

, l
le

no
s

de
 p

ro
te

ín
a

y
al

go
 m

ás
 q

ue

so
lo

 t
ie

ne
 p

ro
te

ín
a

de
 p

la
nt

as
-

fib
ra

.
Fi

br
a

en
 c

om
id

as
 d

e
pl

an
ta

s
es

 m
uy

im

po
rta

nt
e

pa
ra

 m
ov

er
 c

om
id

a
po

r,
y

af
ue

ra
 d

e
su

 c
ue

rp
o

–
pa

ra
 u

n
cu

er
po

 li
m

pi
o

ad
en

tro
.

•
C

om
id

a
na

tu
ra

l q
ue

 c
re

ce
 e

n
la

 ti
er

ra
 e

s
co

m
id

a
ac

tu
al

. O
tra

 p
al

ab
ra

 p
ar

a
co

m
id

a
na

tu
ra

l y
 a

ct
ua

l e
s

co
m

id
a

en
te

ro
. F

re
sa

s
es

tá
n

co
m

id
as

 s
al

ud
ab

le
s

y
en

te
ro

,
pe

ro
 P

op
 T

ar
ts

 d
e

sa
bo

r f
re

sa
 y

 p
as

te
le

s
no

 s
on

.

 E

sp
er

am
os

 q
ue

 e
so

s c
on

se
jo

s y
 re

ce
ta

 e
sp

ec
ia

l e
m

pe
za

ra
n

un
a

co
nv

er
sa

ci
ón

 d
e

sa
lu

d
y

nu
tri

ci
ón

 p
or

 la
 m

es
a

en
 su

 h
og

ar
. ¡

Re
cu

ér
de

ns
e,

co

m
ie

nd
o

co
m

id
a

de
 p

la
nt

as
 e

s b
ue

na
 p

ar
a

us
te

d
y

la
 p

la
ne

ta
 ta

m
bi

én
!

Tr
aí

do
 a

 u
st

ed
 p

or
 le

an
an

dg
re

en
ki

ds
.o

rg
.

http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org
http://leanandgreenkids.org

Berries (phytonutrients)
1. Our fruit Harvest of the Month is berries…
raspberries, blueberries, strawberries and

more! Small but mighty, berries have super
nutrients - so you can play like a champ!

2. Strawberries. Blueberries. Raspberries. Berries are
small but mighty, jam packed with phytonutrients. Like
the name suggests, phytonutrients help fight serious
diseases (like cancer).

3. Ditch the sugary bottled beverages that drain your
brain. Better idea: A dash of fruit juice added to your
water, and some brain boosting blue berries dropped in
for an all natural “boba” (bubble) experience!

4. Shopping at the local Farmers Market is a great
place to find berries in season; picked fresh - for more
nutrition. Farmers Markets are good for you and the
planet too, because food grown locally doesn’t have to
travel long distances in gas guzzling trucks.

5. Food is energy for our body and brain. Energy in food
is measured in “calories,” similar to how height is
measured in inches. Berries measure low in calories, so
they’re a smart snack for good energy and a healthy
weight.

Strawberries (Vitamin C)
1. Our fruit Harvest of the Month is America’s
most popular berry - the strawberry. And

because it’s a berry, it’s packed with super
nutrients like vitamin C, which helps your

immune system fight germs.

2. Your immune system is different organs inside your
body working together - like a team - to fight germs
and sickness. Sweet red strawberries are a
scrumptious snack with Vitamin C, to help build a
stronger immune system and fight disease.

3. Spring is in full swing, and the Farmer’s Market is
full of delicious and nutritious spring harvests like
sweet red strawberries and crunchy orange carrots.
Eating a rainbow of fresh fruits and vegetables each
day can definitely help keep the doctor away.

4. Natural food that grows from the earth is real food
- nutritious and delicious just how nature intended us
to eat. Strawberries are healthy and real food, but...
strawberry Pop Tarts (alternate: cupcakes) are not.

5. Did you know the White House has a big garden
that grows food for the President and his family? The
White House garden is an organic garden, which
means no bug poison allowed. The White House is
harvesting organic strawberries this month - good for
you and the planet too!

Cucumber (water)
1. Our fruit Harvest of the Month is the cool
cucumber, a fruit because it has seeds

inside. An important nutrient in cucumbers is
water. Water is an important nutrient just like

vitamins and minerals.

2. If you had to, you could survive for weeks without
food, but only a few days without water. It’s important to
drink plenty of water everyday, and equally important to
eat fruits with water in them - like watermelon,
strawberries and cucumbers.

3. Cucumbers add a cool crunch to salads, sandwiches
and wraps… and the water in cucumbers helps nutrients
flow all through your body to the different cells - all 100
trillion living cells. So… water them well.

4. Our fruit harvest of the month is a cucumber that
adds a cool crunch to salads and wrap sandwiches.
Cucumbers are a good source of water in your diet, and
their skin is a good source of Vitamin K - for healing cuts
and wounds.

Avocado (healthy fats)
1. This month’s fruit Harvest of the

Month is a rich and creamy Avocado -
technically a fruit because it has a
seed inside. Avocado’s creamy
texture is a good source of vitamins,

minerals, and healthy fat.

2. Avocados are the fruit Harvest of the Month and
they’re an important source of the nutrient… fat. That’s
right, your body requires protein, carbohydrates, and a
small amount of healthy fats. The healthiest fats come
from plants - like avocados and nuts.

3. Our fruit Harvest of the Month is an avocado - famous
for its creamy, delicious flavor in sandwiches and tacos -
and you can feel good knowing that the healthy fat in
avocados actually boosts your body’s ability to absorb
vitamins.

4. Avocados are rich in healthy fats and they’re also rich
in a nutrient called folate, Folate and fat work together
to build new cells, and your body is made up of more
than 100 trillion living cells… Feed them well!

5. Avocados are a very versatile food, which means that
they can be eaten in a variety of ways. They’re delicious
in salads and sandwiches, on tacos and chili - and
adding them to these dishes helps your body absorb
more nutrients from your meal.

Find Dried Fruit nutrition tips in Winter Supplement
Over for Spring Vegetables…

The Daily Scoop… Spring fruit alternate announcements
 This supplement makes it possible for you to customize the Harvest of the Month in The Daily Scoop. To use,
simply substitute the following nutrition tips where you see asterisks (*fruit, **vegetable) in the original Daily Scoop
series. Alternate announcements are intended for use as part of the comprehensive Daily Scoop series.

Peas (Thiamin/B1 & Protein)
1. Our vegetable Harvest of the Month is
the pea, which grows in a pod. Peas and
beans that grow in pods are called
legumes. Legumes are a good source of
protein for energy and strength.

2. Little green peas are a good source of a B
vitamin called Thiamin. Thiamin is very important

for a healthy nervous system, a system of electrical
cables running all through your body, that send signals to
your brain, so you can feel… see… hear… and move
your body!

3. Peas, our vegetable Harvest of the Month, are a type
of vegetable called a Legume. Legumes count as both a
vegetable and a protein food - providing double the
goodness for double energy and strength!

4. Small, but mighty, little green peas are packed with a
B vitamin called Thiamin. Thiamin works to convert the
food you eat into energy; energy to learn, play and
perform your very best.

5. Plant-proteins - like peas and beans - are different
than animal proteins because they have fiber and phyto-
nutrients. Fiber and phytonutrients help fight serious
diseases (like cancer). Only plant-foods have fiber and
phytonutrients.

Spinach (Vitamin K, phytonutrients)
1. Our vegetable Harvest of the Month

gave an old cartoon character - Popeye -
super strength to fight the bad guys.
What vegetable is it? Spinach! Green

spinach leaves actually do have super
nutrients called phyto-nutrients that help
fight diseases.

2. Spinach is a leafy green. In other words,
it’s a big green leaf. When you think about it, some of
the biggest and strongest animals on the planet get most
of their nutrients by eating leaves. Spinach and other
leafy greens are superfood for animals - and people too!

3. This month’s vegetable Harvest of the Month is
spinach, the vegetable that gave the cartoon character,
Popeye, his super strength. In real life, spinach has lots
of vitamin K, to help wounds to stop bleeding, and help
the healing process to begin.

4. Spinach and other leafy greens (like broccoli) are
delicious and super nutritious in soups and salads - even
smoothies. Try blending spinach with fruit and ice for a
gloriously green smoothy, like the kind Iron Man drinks
for his super brain power!

Over for Spring Fruits…

Asparagus (Vitamins)
1.The vegetable Harvest of the Month is

asparagus, sometimes called an
asparagus spear because of its long,
spear-like shape. Every inch of the long

asparagus spear is packed with vitamin
E, important for protecting you from germs

that can make you sick.

2. Asparagus is in season this spring, and
its spear like shape can be close to a foot in

length; every inch packed with vitamin E for
healthy skin and hair.

3. Your whole body is made up of living cells. Protect
those precious cells - all 100 trillion - by eating foods rich
in Vitamin E, like sunflower seeds and asparagus.
Asparagus spears really are weapons to help protect your
body cells from disease.

4. Shopping at the local Farmers Market is a good place
to find local and fresh food. Fresh food has more
vitamins, like Vitamin E in asparagus, which protects your
blood cells. Your blood cells have the important job of
carrying oxygen to your heart.

5. The Harvest of the Month is the delicious and nutritious
spear shaped vegetable - the asparagus spear. It isn’t a
real spear, but asparagus can defend your body against
disease because it’s full of Vitamins A, B, C and E!

Carrots (Vitamin A)
1. It’s spring, and farmer’s are
harvesting sweet orange carrots,
great for adding color, crunch, and

Vitamin A to a fresh salad or
sandwich.

2. The harvest of the month is carrots, rich in vitamin
A for healthy eyes and… healthy skin… hair… and bones!
Find the freshest carrots at your local Farmers Market -
fresher means more nutrients.

3. Our Harvest of the Month, carrots, are famous for their
Vitamin A which is important for healthy eyes and night
vision. If a person doesn’t get enough Vitamin A from
orange colored foods - like carrots and sweet potatoes -
they can have a difficult time seeing in the dark.

4. Carrots are a spring “root” vegetable. A root vegetable
grows underground in the dark, because... well, they’re
roots. Maybe that’s why they help you see in the dark
with… Vitamin A.

5. Carrots and other colorful vegetables are packed with
vitamin A and other super special nutrients called phyto-
nutrients. Eating carrots with phytonutrients can help fight
serious diseases - like heart disease.

The Daily Scoop… Spring vegetables, alternate announcements
 This supplement makes it possible for you to customize the Harvest of the Month in The Daily Scoop. Simply
substitute the following nutrition tips where you see asterisks (*fruit, **vegetable) in the monthly Daily Scoop issue.

Alternate announcements are intended for use as part of the comprehensive Daily Scoop program.

Copyright, Lean and Green Kids, 2014. Visit leanandgreenkids.org for more information.

http://www.leanandgreenkids.org
http://www.leanandgreenkids.org

