FRUITS AND VEGETABLES

Volume 1, Issue 1


Newsletter developed by Kimberly Shafer, MS, RD, and Mary Meck Higgins, PhD, RD, LD, CDE, K-State Research and Extension, Department of Human Nutrition.

Did you know that ...

the inside of a growing cucumber on a hot summer day is 20 degrees cooler than the outside air temperature? This fact gave rise to the expression *"cool as a cucumber."* Cucumbers are also commonly known by their nickname "cukes."

How do I select cucumbers?

- Choose firm, crisp cucumbers with a slender shape and a dark green rind. (Shiny cucumbers have been coated with an edible wax to protect them from moisture loss.)
- Slicing cucumbers and pickling cucumbers are the most common types. Look for slicing cucumbers that are 6 to 8 inches long, or "burp-less" types that are 1 to 1 1/2 inches in diameter and up to 10 inches long.
- Avoid cucumbers that have grown too long or too big around, are yellow, shriveled at the ends, tough with large woody seeds, have soft spots, or feel slimy.

Tips for Handling and Preparing "Cukes"


- Refrigerate unwashed cucumbers for up to 2 weeks in a loose or perforated plastic bag in the vegetable drawer.
- Rinse cucumbers under cold running water to remove dirt. Cut off ends. Peel skin and remove seeds if desired, depending on your taste preference.

From The Recipe Box

Crisp Cucumber Salad Serves 4

1 tablespoon sugar

- 1/8 teaspoon salt
- 2 tablespoons vinegar


- 1 medium cucumber, not peeled, sliced lengthwise, seeded and thinly sliced
- 1 shallot, thinly sliced, or 2 tablespoons thinly sliced onions
- 1/4 cup red sweet bell pepper strips
- 5 cilantro leaves, chopped coarsely
- 1. Wash your hands and work area.
- 2. In a small saucepan, combine sugar, salt and vinegar. Heat and stir until sugar has dissolved, but do not boil.
- 3. Set saucepan in cold water to cool the mixture.
- 4. Rinse vegetables and chop. Combine vegetables and cilantro in a serving bowl.
- 5. Pour cooled mixture over cucumber mixture and stir gently.
- 6. Cover and refrigerate for 2 hours to allow flavors to blend. Serve cold.
- 7. Cover and refrigerate leftovers within 2 hours.

Recipe from Fix It Fresh! Fruits and Vegetables Recipes series, <u>www.oznet.ksu.edu/humannutrition/recipebook.pdf</u>

Nutrition Facts

Serving Size: 1/2 cup Calories: 30 Total Fat: 0 grams Cholesterol: 0 mg Sodium: 75 mg Total Carbohydrate: 7 grams Protein: 1 gram


"Cuke" Trivia:	Fresh cucumbers	are made up of	96%:	
a. Water	b. Salt	c. Vinegar	d. Alcohol	

"Greens" Word Find

Green vegetables are rich in a variety of nutrients, such as fiber, vitamin C, vitamin K, carotene, folate, lutein, and zeaxanthin. Try to eat 3 to 5 servings of vegetables and 2 to 4 servings of fruit each day. See if you can find these "good for you greens" below.

broccoli	cucumbers	collard greens
lettuce	brussel sprouts	green beans
peas	cabbage	green peppers
spinach	kale	endive

Z	Ι	F	С	Q	Е	J	G	0	Е	G	Ρ	Κ	Х	А	Ν	Н	L	J	С
Т	Е	В	С	U	С	Q	U	Ν	s	В	U	С	М	Е	х	Е	W	С	s
C	Ζ	Х	0	Е	С	G	Y	Н	V	Ρ	U	А	L	J	т	С	Ν	F	M
X	κ	W	L	Ν	Κ	U	F	0	Е	J	Ι	А	Ζ	Т	G	А	F	W	M
G	Ζ	Х	L	W	Е	V	М	Н	U	D	κ	Ν	U	Х	L	М	G	Р	в
E	Y	D	А	Q	0	Е	s	в	R	U	Т	С	А	В	U	L	Ν	Т	R
ĸ	κ	G	R	0	L	κ	G	R	Е	D	Е	V	R	С	Ζ	Е	Y	Х	υ
U	Р	U	D	W	L	s	R	А	Е	R	R	Ι	Х	Е	н	s	Ρ	Ν	s
Р	Ζ	Ν	G	U	0	J	J	s	В	Ρ	s	Ν	Т	Ζ	Y	Q	Q	А	s
В	0	Ρ	R	s	Ι	Х	F	U	J	В	Ρ	Х	U	L	Q	Υ	Q	А	E
ĸ	G	М	Е	L	F	W	Y	Х	W	J	А	Е	W	R	С	J	Т	V	L
0	Н	С	Е	Х	Е	Х	Ρ	Υ	М	Н	R	С	Ρ	Х	Y	Ν	Е	Е	s
N	U	Е	Ν	D	Ι	V	Е	Ζ	G	Ζ	s	R	0	Ν	V	D	Y	Ζ	Р
G	М	С	s	Е	W	R	R	М	М	U	Е	V	Ρ	Υ	Е	U	κ	Ρ	R
м	U	G	R	Е	Е	Ν	в	Е	А	Ν	s	κ	А	Ν	т	Е	В	J	0
В	κ	С	В	F	Q	F	F	Q	Y	s	Y	Ν	Q	В	Ν	Е	R	Т	υ
F	J	В	V	Q	Κ	Е	R	κ	0	V	А	G	s	W	Е	W	Х	G	Т
R	С	Ζ	А	М	s	В	Q	0	С	G	С	Е	V	А	0	Н	Ρ	Н	s
В	R	0	С	С	0	L	Т	М	J	D	κ	D	Ρ	s	G	0	0	V	
D	Y	Х	0	s	Ι	R	Е	Ζ	F	Κ	М	Т	Υ	s	V	С	R	s	Υ

The Food Assistance Program can help people with a low income buy nutritious foods for a better diet. To find out more, contact your local SRS Service Center or call 1-800-221-5689.

This material was funded by USDA's Food Stamp Program through a contract awarded by the Kansas Department of Social and Rehabilitation Services (SRS).

Contents of this publication may be reproduced for educational purposes. All other rights reserved. For more information about healthy eating, contact your local extension office.

Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas. K-State Research and Extension is an equal opportunity provider and employer. Kansas State University, County Extension Councils, Extension Districts, and the U.S. Department of Agriculture cooperating.

Fresh Fruity Spinach Salad Serves 2

- 2 cups fresh spinach
- 1 cup fresh peaches or berries
- 1 minced green onion
- 1 tablespoon sugar
- 1/4 teaspoon Worcestershire sauce
- 2 teaspoons salad oil
- 2 teaspoons vinegar
- 1. Wash your hands and work area.
- Rinse spinach and remove large tough stems. Drain. Tear leaves into small pieces. Place in a serving bowl.
- 3. Rinse peaches or berries. Slice into bite size pieces. Combine with spinach. Add onion.
- 4. Combine the remaining ingredients in a jar with a tight fitting lid. Shake well.
- 5. Pour dressing over spinach mixture. Toss. Serve cold.
- 6. Cover and refrigerate leftovers within 2 hours.

Recipe from Fix It Fresh! Fruits and Vegetables Recipes series, <u>www.oznet.ksu.edu/humannutrition/recipebook.pdf</u>

Nutrition Facts

Cuke Trivia Answer: Water

Serving Size: 1 cup Calories: 110 Cholesterol: 0 mg Total Carbohydrate: 18 grams

Total Fat: 4.5 grams Sodium: 30 mg Protein: 2 grams

