DIGITAL MAGAZINE

Rocklin Unified School District

Teaching Kids the Importance of Nutrition Education

Educational Excellence

Rocklin Unified School District is proud to be participating in **Wellness Wednesdays** serving healthy foods & promoting nutrition education.

WELLNESS WEDNESDAYS

Teaching Kids the Importance of Nutrition Education.

Vitamin D

Vitamin C

<u>Fiber</u>

Milk is a type of dairy product – most commonly made from cows.

1 serving of milk contains13 essential nutrients.

Breeds of Dairy Cows:

- 1. Ayrshire
- 2. Brown Swiss
- 3. Guernsey
- 4. Holstein
- 5. Jersey
- 6. Milking Shorthorn

Holstein cows all have a unique pattern of spots!

The reason milk is white is because it contains "casein" - a type of protein.

Vitamin D supports the development & maintenance of **bones**, **teeth** & **muscles**.

Vitamin D is the **ONLY** vitamin that the body can make on its own.

Vitamin D helps prevent **cavities**.

Vitamin D supports the **immune system**.

HEALTHY BONES

Vitamin D is known as "The Sunshine Vitamin." Vitamin D can help boost happy moods!

Only a few foods *naturally* contain vitamin D.

Most people get the majority of their vitamin D when their skin is exposed to the sun.

Don't forget to wear sunscreen!

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

Calcium and phosphate are essential for strong bones.

Oranges are a type of **citrus fruit** with most of them grown in the U.S. from **FL**, **CA**, **TX** & **AZ**.

Popular Types of Oranges:

Orange season is 9 months long...

October - June!

Oranges
thrive in a lot
of **sunshine**and **warm**temperatures.

1. Navel

2. Hamlin

3. Valencia

600+

varieties of oranges.

85% of all oranges are **juiced**.

Sub-tropical areas have ideal climate for growing oranges.

Most oranges are harvested by hand.

Vitamin C

Vitamin C supports the **immune system** - the body's defense against infections.

Vitamin C helps to **heal** wounds.

ENERGY booster!

IMMUNE HEALTH

Vitamin C helps keep you **happy & healthy!**

The body **cannot** make vitamin C on its own - it has to come from food.

Vitamin C is an antioxidant.

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

What do you call a vitamin that improves your eyesight?

A Vitamin C!

Vitamin C is a very important vitamin for **healthy gums** & **teeth**.

Carrots can survive entire WINTERS underground!

The world record for the longest carrot is over **19 feet!**

Carrots are **biennials**, which means they have a **2-year life cycle**.

Vitamin A

100 10 N

Vitamin A supports good vision, growth & immunity.

| F P | 2 | 3 | 1 | 20 | T O Z | 3 | 20 | T O Z | 3 | 20 | T O Z | 3 | 20 | T O Z | 5 | 20 | T O Z | 5 | 20 | T O Z | 6 | 20 | T O Z | 6 | 20 | T O Z | 7 | 20 | D E F P O T E C | 8 | 20 | T O Z | 20 | D E F P O T E C | 8 | 20 | T O Z | 20

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

How far can you read down this eye chart?

VISIONO

Vitamin A has **antioxidant** properties.

Vitamin A is a fat-soluble vitamin.

Vitamin A can help speed up the healing process of cuts & scraps.

How do you know carrots are good for the eyes?

You never see a rabbit wearing glasses!

Vitamin A supports the **immune** system to fight off infections.

Apples

Apples are one of the **most** widely cultivated tree fruits.

Most apples are harvested & sold **fresh**.

of the Most Popular Varieties of Apples:

The U.S. is home to approximately **322,000 acres** of apple orchards.

- 1. Red Delicious
- 2. Gala
- 3. Granny Smith
- 4. Fuji

5. Golden Delicious

apples make **1 gallon** of cider. 2,500 varieties of apples

varieties of apples are grown in the United States.

21% of apples are juiced.

An **apple blossom** is the flower that comes from an apple tree.

An apple tree takes at least

4 years to start producing fruit.

Most apples are HAND-PICKED.

Fiber

GOOD FOR DIGESTION

IBER

Fiber supports movement through the digestive system.

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.

types of fiber:

- 1. Soluble fiber
- 2. Insoluble fiber

Fiber is ONLY found in plant foods.

Fiber helps to **regulate** the body's use of **sugar**. **Insoluble fiber** does not dissolve in water...it helps food move throughout the digestive system.

Insoluble
fiber is
sometimes
referred to as
"roughage."

Dairy & meat products do **not** have any fiber.

BOTH forms of fiber are **important** & **beneficial** to overall health.

DIGESTION

