

Easy Ways to... Add More Fruits and Vegetables to Your Meals

Brighten up your plate with colorful fruits and vegetables at every meal.

Breakfast

Mix fruit with yogurt, oatmeal or whole grain cereal.

Include vegetables in an omelet or egg sandwich.

Make a smoothie with leafy greens and frozen fruit.

Lunch and Dinner

Add vegetables to soups, stews or casseroles.

Mix vegetables with pasta, rice or couscous

Top tacos, pizzas and pita bread with vegetables.

Snacks

Enjoy fruit with peanut butter.

Add vegetables to half of a sandwich.

Serve fresh vegetables with a bean dip.

For healthy eating tips, like Eat Healthy, Be Active NYC on Facebook at [facebook.com/eatinghealthynyc](https://www.facebook.com/eatinghealthynyc).

For more information about Stellar Farmers Markets, visit [nyc.gov](https://www.nyc.gov) and search for **farmers markets**.

For healthy recipes, visit [jsyfruitveggies.org](https://www.jsyfruitveggies.org).

This material was funded by United States Department of Agriculture's (USDA) Supplemental Assistance Program (SNAP). SNAP, formerly known as the Food Stamp Program (FSP) in New York, provides nutrition assistance to people with low incomes. It can help you buy nutritious foods for a better diet. To find out more, contact 800-342-3009 or go to [myBenefits.ny.gov](https://www.myBenefits.ny.gov). USDA is an equal opportunity provider and employer. In accordance with Federal law and USDA policy, this institution is prohibited from discriminating on the basis of race, color, national origin, sex, age, religion, political beliefs or disability. To file a complaint of discrimination, write USDA, Director of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, D.C. 20250 or call 202-720-5964 (voice and TDD).

Just Say Yes to Fruits and Vegetables

Formas fáciles para... añadir más frutas y vegetales a sus comidas

Ilumine su plato con frutas y vegetales coloridos en todas las comidas.

Desayuno

Mezcle frutas con yogur, avena o cereal integral.

Incluya vegetales en una tortilla o sándwich de huevo.

Haga un batido con hojas verdes y fruta congelada.

Almuerzo y cena

Añada vegetales a las sopas, guisados o estofados.

Mezcle los vegetales con pasta, arroz o cuscús.

Cubra los tacos, las pizzas y el pan de pita con vegetales.

Meriendas

Disfrute de fruta con mantequilla de maní.

Agregue vegetales a la mitad de un sándwich.

Sirva vegetales frescos con salsa de frijoles.

Puede obtener consejos de alimentación saludable, como los de Eat Healthy, Be Active NYC en Facebook, en [facebook.com/eatinghealthynyc](https://www.facebook.com/eatinghealthynyc).

Para obtener más información acerca de Stellar Farmers Markets, visite [nyc.gov](https://www.nyc.gov) y busque **farmers markets** (mercados de agricultores).

Para obtener recetas saludables, visite [jsyfruitveggies.org](https://www.jsyfruitveggies.org).

El Programa de Asistencia Nutricional Suplementaria (Supplemental Assistance Nutrition Program, SNAP) del Departamento de Agricultura de Estados Unidos (United States Department of Agriculture, USDA) financió este material. El SNAP, anteriormente conocido como Programa de Cupones para Alimentos (Food Stamp Program, FSP) en Nueva York, proporciona asistencia nutricional a personas con bajos recursos. Puede ayudarlo a comprar alimentos nutritivos para tener una mejor dieta. Para obtener más información, llame al 800-342-3009 o ingrese a [mybenefits.ny.gov](https://www.mybenefits.ny.gov). El USDA es un proveedor y empleador que ofrece igualdad de oportunidades. De conformidad con la ley federal y la política del USDA, esta institución prohíbe la discriminación por raza, color, origen nacional, sexo, edad, religión, opiniones políticas o incapacidad. Para presentar una queja sobre discriminación, escriba a: USDA, Director of Civil Rights, Room 326-W, Whitten Building, 1400 Independence Avenue, SW, Washington, D.C. 20250 o llame al 202-720-5964 (voz y TDD).