

Name _____

Teacher _____

Date _____

STUDENT WORKSHEET GRADES K-12

RAINBOW PLATE CHALLENGE

RAINBOW PLATE CHALLENGE WORKSHEET INSTRUCTIONS:

Have students record foods consumed within a one week period. Challenge students to eat as many rainbow foods as possible. Grades K-3 may draw foods on their rainbow plate that were consumed during the rainbow challenge. Grades 4-12 may write the names of all rainbow foods consumed on rainbow plate.

RAINBOW DIET

RAINBOW SOUP

Cook Time:

4-6 hours crock pot
1 hour in

Prep Time :

30 minutes

Servings: 12-14

Ingredients:

- 2 tablespoons of olive oil or canola oil
- 2 vegetable bouillon cubes
- 1 onion
- 2 carrots
- 2 potatoes
- 2 tablespoons of garlic, chopped
- 10 snow peas or 1/2 pound of fresh green beans
- 1 red pepper
- 1 bunch of broccoli
- 1 summer squash
- 1 cup of corn, either fresh, frozen or canned
- 1 jar of tomato sauce
- 8-12 cups of water
- 1 teaspoon oregano
- 1 teaspoon of basil
- 1/2 teaspoon of thyme
- salt and pepper, to taste
- 1 cup fresh chopped tomatoes

Directions

1. Place water, olive oil, garlic, and tomato sauce into crock pot.
2. Chop all vegetables up into small bite size pieces. Put all vegetables into crock pot. Special Note: Grades K-6 should not use sharp utensils to chop vegetables.
3. Add herbs. Season with a pinch of salt and pepper.
4. Plug crock pot in once all vegetables have been placed inside crock pot. Turn crock pot on to high until soup begins to boil. Let soup boil for about 10 minutes. Turn heat down to low and let soup simmer for about 4-6 hours.
5. Right before soup is just about complete add fresh tomatoes and cilantro.
6. Serve soup to students. Enjoy!

WHAT IS A RAINBOW DIET?

A rainbow diet is a model of good nutrition for adults and youth to follow, it can also be used as a guide to steer healthier food choices. The pathway to a healthy and balanced diet is one that contains a variety of fruits, vegetables and grains. A diet that is rich in fresh fruits, vegetables and grains provides important nutrients that are necessary for body growth. A rainbow diet helps the body to maintain a healthy immune system, healthy bones and teeth, and essential in preventing illness and disease. Foods are categorized by the U.S. Department of Agriculture into 6 different groups: Fruits, vegetables, grains, meat, beans and nuts, milk, and oils. Listed below are 5 main food groups that should be included in a rainbow diet:

- **Fruit Group:** The fruit group may include fresh, frozen, canned, dried fruits, and fruit juice. Foods from the fruit group may include berries, bananas, grapes, apples, oranges and pineapples.
- **Vegetable Group:** The vegetable group may include fresh, frozen, canned, dried, and vegetable juices. Foods from the vegetable group may include kale, squash, peppers, cauliflower, artichokes, green beans, okra, collard greens, and beets.
- **Grains Group:** Whole grains are important source of fiber. This group contains food that is made from wheat, rice, oats cornmeal, barley. Examples of the grains group food might include bread, pasta, oatmeal, breakfast cereal, cornbread, and grits.
- **Meat, Beans, and Nuts Group:** Meat, beans and nuts are all great sources of protein. This group may include the following; beef, pork, poultry, fish, dry or canned beans (black beans, lentils, garbonzo etc.), and nuts such as peanuts, walnuts, and pecans. Vegan diets should include legumes, beans, nuts and combined with whole grains to ensure complete protein consumption.
- **Milk Group:** The milk group is helpful in supplying calcium to the body. Milk is most commonly associated with cows and goats, but for the vegan diet milk can be made from soy and nuts, and coconuts. Calcium rich food made from milk might include yogurt and cheese as well. The USDA recommends that most milk choices be fat free or low in fat.

RAINBOW SMOOTHIE

Ingredients:

- 1 bag of fresh spinach
- 32 ounces of 2% milk (almond and/or coconut milk taste great too!)
- 3 banana's
- 1/2 bag of frozen mangoes
- 1/2 cup of washed strawberries
- 1/2 cup of blueberries
- 1/2 cup of pineapple
- 1/2 cup of purple grapes
- 1 cup of ice

Cook Time: 1 minutes

Prep Time : 5 minutes

Servings: 3-4

Directions:

1. Pour milk into blender.
2. Place spinach, and fruits and ice into blender. Blend well.
3. Enjoy!

RAINBOW DIET GUIDE

RAINBOW DIET GUIDE:

Outlined below are some examples of rainbow diet foods and the color group that they belong to.

BLUE BLACK	GREEN	WHITE	RED	YELLOW	TAN	ORANGE	PURPLE
Blueberries Blue Corn Blue Tortilla Chips Black Beans Black Wild Rice Black Olives	Kale Collard Greens Broccoli Green Apples Arugula Cucumbers Cabbage Lettuce Green Pepper Green Grapes Kiwi Fruit Spinach Zucchini Green Beans Green Lentils Sugar Snap Peas Snow Peas Peas Bok Choy Brussels Sprouts Swiss Chard Asparagus Celery Okra Avocado Green Olives	Bananas Jicama Mushrooms Onions Turnip Parsnips White Potato Garlic Cauliflower Milk (Cow, Soy, Coconut, Almond) Coconut Cheese Yogurt Garlic Leeks White Pear Rutabaga Kohlrabi Egg Whites	Red Apples Beets Cherries Cranberries Red Grapes Red Onions Red Pepper Red Potato Pomegranates Radishes Strawberries Tomatoes *Cherry- Tomatoes Watermelon Red Cabbage Rhubarb Raspberries Red Lentils Cherries Red Pears	Yellow Apples Sweet Corn Yellow Squash Pineapples Yellow Potato Yellow Pepper Grapefruit Yellow Tomato Yellow - Winter Squash Yellow Beets Yellow Pear Yellow Potato Egg Yolks	Whole Grain Bread Oatmeal Brown Rice Whole Grain Pastas Garbanzo Beans Nuts Black Eyed- Peas Ginger Jerusalem Artichoke Meat - (Chicken, fish, beef, pork, turkey) Sardines	Pumpkin Peaches Oranges Carrots Sweet Potatoes Tangerines Nectarines Yellow - Mangoes Papaya	Purple Grapes Plums Blackberries Eggplant Purple- Peppers Raisins Purple Cabbage Prunes Purple Green Beans

RAINBOW FOODS

BLUE
BLACK

GREEN

WHITE

YELLOW

TAN

RED

PURPLE

ORANGE

RAINBOW NUTRIENTS

RAINBOW DIET GUIDE:

Listed below are nutrients commonly found in rainbow foods, color group that they belong to, and how these nutrients positively impact the body.

RAINBOW FOOD NUTRIENTS			
<u>Vitamins</u>	<u>RAINBOW FOOD</u>	<u>RAINBOW COLOR</u>	<u>HOW THEY AFFECT THE BODY</u>
Vitamin C	Oranges, grapefruits, lemon, limes, pineapple, melons, kiwi fruit, strawberries, raspberries, banana, broccoli, cabbage, cauliflower, Brussels sprouts, tomatoes, potatoes, onion, radish, summer squash, asparagus, and green beans		Heals cuts and wounds; healthy teeth, gums and immune system, antioxidant
Vitamin A (carotenoids)	Orange and Yellow vegetables and fruits including peaches, cantaloupe, mango, oranges, carrots, sweet potatoes, butternut squash, orange bell peppers; Dark green vegetables, broccoli, spinach, kale, collards, romaine and various lettuce mixes		Prevents night blindness; healthy eyes, skin and immune system
Vitamin K	Lentils, green onions, spinach, cabbage, broccoli, kale, collard, mustard, turnip, and dandelion greens; Brussels sprouts, parsley, asparagus, milk, eggs green onions		Blood clotting and healthy bones
Vitamin E	Spinach, kale, collard greens, corn, dried beans, sweet potatoes, squash and pumpkin, olives, avocado, various nuts and sunflower seeds, fish		Healthy heart and blood vessels, healthy immune system
Folate	Dark leafy greens, olives, sweet potato, avocado, beets, okra, artichoke, cauliflower, strawberries, oranges, dried beans and peas		Prevents spinal cord birth defects, healthy nervous system
<u>Minerals</u> Iron	Raisins, dried plums and prunes, soybeans, dark leafy greens and spinach, beef, turkey, sardines, chicken, fish, beans, baked potatoes, green pepper, pastas, breads, rice, various nuts		Red blood cell formation and oxygen transport
Calcium	Milk (cow, fortified soy, coconut and almond), kale, collard greens, turnip greens, fortified orange juice, sardines, cheese, yogurt, soybeans, cereals,		Healthy bones and teeth maintain healthy blood
Magnesium	Dried beans, peas, artichoke, okra, butternut squash, nuts, fish, whole grains, avocados, bananas		Maintain fluid balance and healthy blood pressure
Potassium	Sweet Potatoes, tomatoes, beans, lentils, bananas, kiwi fruit, broccoli, avocados		Nerve function and muscle control
<u>Non-essential nutrients</u> Protein	Various meats, fish, dried beans and peas, soybeans, nuts, eggs		Wound healing, immune system, cell structure
Fiber	Lentils, dried beans, sweet potatoes, green beans, apples, broccoli, whole grains, prunes, kiwi fruit, oranges, berries		Prevents obesity, normal blood sugar levels,
Phytochemicals	All Fruits and Vegetables		Maintain eye and heart health; fight infection and antioxidants; potentially reduces cancer risk

This table was inspired from the University of Maryland Extension "Make a Rainbow Plate"