

Have fun on earth day with these free printable Super Crew earth day activities
and seasonal produce ideas! Together, learn how to calculate food miles and
investigate food packaging that saves energy and dollars .

Pick Your Favorite Earthy Roots on Earth Day!
¥ Carrots - Did you know that the worldÕs longest carrot was more than 20 feet long? CarrotÕs

vitamin A content helps keep your immune system strong, most kids donÕt get enough green
and orange foods! Serve them up with healthy dips and give carrot fries a try.

¥ Beets - Enjoy beets in smoothies, steamed, roasted, or as chips! Beets are full of the B
vitamin folate and anti-inßammatory plant compounds. Your kids may like golden beets
instead of red. Experiment with different ways to cook and serve new colorful vegetables.

¥ Sweet potatoes - Try these cinnamon mashed sweet potatoes! They contain beta-carotene
which helps prevent heart disease and cancer.

¥ Radishes - This edible root adds crunch in to your salad bowl and boosts your water intake.

Celebrate Earth Day and Recycle Your Food
The food we throw out is a waste of resources. Recycling your food and being earth-
friendly can be easy and fun!
¥ Start with meal planning! It is the best way to save money and resources. Plan ahead and
buy what you need to cook before it spoils. Make the most of your food and drink!

¥ Keep your refrigerator organized so you donÕt forget what you bought, try storing food in
clear glass containers for good visibility. Remember to eat it or freeze it!

¥ Have leftovers from dinner? DonÕt worry. Use it for the next day for lunch! Leftover veggies
make good toppings in sandwiches.

Parent Power Tips from the SuperKids Nutrition Founder

Kids start to embrace outdoor activities as it gets warmer. Running
around stirs up an appetite. Try these smart snacking tips to keep your
kids Þeld healthy!

Smart Snacking

¥ Make your kidsÕ favorite trail mix. Choose from walnuts, almonds,
dark chocolate chips, whole-wheat pretzel sticks, and dried fruits. Let
your kids help you make it and be creative!

¥ Create some snacks in your oven. Homemade veggie chips with chili
lime seasoning are nutritious and easy to pack on the go. Toss kale
leaves with olive oil and salt and bake until crisp.

¥ Serve up fresh fruit. Simple treats like bananas, apple slices with
cinnamon, fresh or frozen berries and mangos, and easily peeled
circus pack in antioxidants and water!

Visit us at SuperKidsNutrition.com , Instagram, Pinterest, Facebook
and twitter for fun, tasty and good-for-you ideas!

Melissa Halas-Liang,
MA RDN CDE
Mom & Registered

April 2021 Newsletter

