

FAMILY NEWSLETTER

NUTRIENTS FOUND IN CANE BERRIES

- Vitamin C
- Vitamin K
- Dietary fiber
- Folate
- Manganese

HEALTHY, FIT AND READY TO LEARN

- Model healthy behavior by eating fruits and vegetables in front of your children.
- Make eating produce seem exciting by preparing items differently.
- Make a berry smoothie as a delicious part of breakfast or as a refreshing afternoon snack!

PRODUCE POINTERS

- Berries are very delicate and must be handled carefully.
- Look for berries that are plump and round.
- The walls of a good berry should be full and meaty with a soft gloss.
- Avoid berries that are broken apart and moldy.
- Berries should be refrigerated to preserve freshness.
- Moisture quickens decay, so do not wash berries until just before serving.

GROWN IN OREGON

In Oregon, peak cane berry season runs from late June to late July—it goes by quickly, so make sure to get out to a U-Pick while you can!

- Oregon's maritime climate and great soils allows farmers to grow an enormous variety of berries.
- In Oregon, we grow over 50 different varieties of blackberries alone!

RASPBERRY RIPENING STAGES

YOUR OREGON KITCHEN QUICK AND EASY!

- Top yogurt with fresh berries.
- Make cane berry jams or preserves.
- Eat berries fresh, right off the cane!
- Puree berries to make a healthy and tasty dessert sauce.
- Blend raspberries with vegetable oil, balsamic vinegar, rosemary, salt, and black pepper to make a raspberry vinaigrette for green salads.
- Float berries in sparkling water to make a pretty and refreshing drink.

JUST FOR KIDS

Berries are wonderful to eat, but did you know that you

can also use berries to make paint? Mash up 1/4 cup of berries and combine with 2-4 table-spoons of water, depending on how light or dark you would like the paint. Then, dip a brush into the water and berry mixture and paint away!

RECIPE: Brown Sugar-Raspberry Muffins (yields 12)

Ingredients:

- 3/4 stick (6 tablespoons) unsafted butter, melted and cooled
- 3/4 cup packed dark brown sugar
- 1/2 cup whole milk
- 1 large egg
- 1 1/2 cups all-purpose flour
- 1 1/2 teaspoons baking powder
- 1 teaspoon cinnamon
- 1/2 teaspoon salt
- 2 rounded cups raspberries
- Course sugar for sprinkling (optional)

Directions:

- Put oven rack in middle position and preheat oven to 400F. Put liners in muffin cups or grease them well.
- Mix together butter, brown sugar, milk, and egg in a bowl until combined well.
- Whisk together cinnamon, flour, baking powder, and salt in a large bowl.
- Add to milk mixture and mix until just combined. Fold in raspberries.
- Divide batter among muffin cups.
- Sprinkle tops with course sugar (if using) and bake until golden brown and a wooden pick inserted into center of a muffin comes out clean, 25 to 30 minutes.

Recommended Daily Amounts of Fruits and Vegetables		
	Kids - ages 5-12	Teens & Adults - age 13+
Males	2 1/2 - 5 cups per day	4 1/2 - 6 1/2 cups per day
Females	2 1/2 - 5 cups per day	3 1/2 - 5 cups per day

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

Find Out More: Visit Oregon Department of Education Child Nutrition Programs at **www.ode.state.or.us/services/nutrition**. Look for Oregon Farm to School and School Garden Program under Associated Topics.