

CUSTOM EDITION

LEARN⁺™
more

Butts County School System

Teaching Kids the Importance of Health & Wellness

**WELLNESS
WEDNESDAYS**

BUTTS COUNTY

SCHOOL SYSTEM

Butts County School System is proud to be participating in **Wellness Wednesdays** serving healthy foods & promoting nutrition education.

WELLNESS WEDNESDAYS

WELLNESS WEDNESDAYS

Teaching Kids the Importance of Nutrition Education.

Vitamin A

Protein

Vitamin C

Fiber

Carrots

Carrots are a type of **root vegetable** - a vegetable that grows **underground**.

Carrots are **88%** water.

Carrots can be **orange**, **purple**, **red**, **yellow** or **white**.

Carrots are the **second most popular** vegetable in the world.

2,000 carrot seeds fit in **1 teaspoon**.

Carrots thrive in **cooler** temperatures.

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

Vitamin A supports good vision, growth & immunity.

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?

VISION

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.

Milk

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

1 serving of milk contains **13 essential nutrients**.

6 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.

1 cow produces around **6 gallons** of milk/day.

ALL 50 states have dairy farms!

The U.S. produces ~**227 BILLION** pounds of milk each year.

Milk is the source of **ALL** dairy products!

Protein

Protein **builds**, **maintains** and **replaces** the tissues in the body.

Protein helps to **transport** & **store** nutrients throughout the body.

18-20% of the body is protein.

EVERY cell in the human body contains protein.

The body **cannot** store protein **long term**... which is why protein needs to be consumed **daily**.

BUILDS MUSCLE

Protein is made of molecules called **amino acids**.

Protein plays a big role in **building** and **repairing** muscles.

Protein is a **MACRONUTRIENT**.
A macronutrient is a nutrient that the body needs in **LARGE** amounts.

Amino acids are known as protein's "**building blocks**."

Protein helps maintain **fluid balance** throughout the body.

Oranges

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

3 Popular Types of Oranges:

1. Navel
2. Hamlin
3. Valencia

Orange season is 9 months long...
October - June!

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

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!

Vitamin C is also referred to as "**ascorbic acid.**"

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.**

Apples

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

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

5 of the Most Popular Varieties of Apples:

1. Red Delicious
2. Gala
3. Granny Smith
4. Fuji
5. Golden Delicious

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

2,500

varieties of apples are grown in the United States.

apples make **1 gallon** of cider.

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

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 from the blood stream.

2 types of fiber:

1. **Soluble fiber**
2. **Insoluble fiber**

Fiber is **ONLY** found in **plant** foods.

Insoluble fiber does not dissolve in water...it helps food move throughout the digestive system.

Insoluble fiber is sometimes referred to as "**roughage**."

Fiber helps to **regulate** the body's use of **sugar**.

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

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

D I G E S T I O N

Food & Nutrition

LEARN

more

