EAT ROOT VEGETABLES

Root or Tuber?

Root vegetables are plants you can eat that grow underground. There are different kinds of root vegetables, including **roots** and **tubers**. Look at this list of root vegetables. Draw a circle around the roots and underline the tubers. Then, answer if you have tried it and if you liked it. (answers below)

Root Vegetable	Have you tried it? Did you like it?
1 Carrot	
2 Potato	
3 Radish	
4 Turnip	
5 Parsnip	
6 Jicama	
7 Rutabaga	
8 Yam	

Reasons to Eat Root Vegetables

A $\frac{1}{2}$ cup of most root vegetables – like jicama, potatoes, rutabagas, turnips – has lots of vitamin C. Eating root vegetables is also a good way to get healthy complex carbohydrates.

way to get healthy complex carbohydrates. Complex carbohydrates give your body energy, especially for the brain and nervous system.

Complex Carbohydrate Champions:*

Corn, dry beans, peas, and sweet potatoes.

*Complex Carbohydrate Champions are a good or excellent source of complex carbohydrates.

How Much Do I Need?

A ½ cup of sliced root vegetables is about one cupped handful. Most varieties can be eaten raw (jicama, turnips) or cooked (potatoes, rutabagas). They come in a variety of colors from white and yellow to red and purple.

Remember to eat a variety of colorful fruits and vegetables throughout the day. The amount of fruits and vegetables that is right for you depends on your age, if you are a boy or a girl, and how active you are every day. Look at the chart below to find out how much you need.

Recommended Daily Amounts of Fruits and Vegetables*

		Kids, Ages 5-12	Teens and Adults, Ages 13 and up
	Boys	2 ¹ / ₂ - 5 cups per day	41/2 - 61/2 cups per day
	Girls	2 ¹ / ₂ - 5 cups per day	3½ - 5 cups per day

*If you are active, eat the higher number of cups per day. Visit **www.mypyramid.gov/kids** to learn more.

For important nutrition information, visit www.cachampionsforchange.net. For food stamp information, call 877-847-3663. Funded by the USDA Supplemental Nutrition Assistance Program, an equal opportunity provider and employer. © California Department of Public Health 2009.

Nutrition Facts
Serving Size: 1/2 cup raw jicama,

Calories 23

sliced (60g)

Calories from Fat 0

% Daily Value

RADIEN	
RAL	

Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat 0g	
Cholesterol 0mg	0%
Sodium 2mg	0%
Total Carbohydrate 5g	2%
Dietary Fiber 3g	12%
Sugars 1g	
Protein 0g	
Vitamin A 0% Vitamin C 20%	Calcium 1% Iron 2%