EAT YOUR MANDARINS

Get Your Power Play!

Try to be active for at least 60 minutes every day. It will help you grow strong, stay healthy and feel good. Use the calendar below to help you track how much time you are active each school day — before, during and after school.

- 1. Write down any activities you do before, during and after school. At the end of the day, add up your total number of active minutes.
- 2. Place an X in the last row if you met your goal of 60 minutes of physical activity. *Remember: more is better!*

TIME	SAMPLE	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
BEFORE SCHOOL	Walked dog (10 min.)					
AT SCHOOL	Played ball at recess (25 min.)					
AFTER SCHOOL	Walked to park, swept floors, danced with mom. (40 min.)					
TOTAL MINUTES	75					
I MET MY GOAL!	Χ					

Eat the Rainbow!

Fruits and vegetables come in a rainbow of colors. Eat a variety of colorful fruits and

vegetables every day — red, yellow/orange, white, green and blue/purple. Mandarins are in the yellow/orange color group.

- Yellow/orange fruits and vegetables help maintain a healthy heart, vision and immune system. Examples of mandarins are clementines, satsumas and tangelos. Mandarins with a deep orange-red color are called tangerines.
 - Other yellow/orange citrus fruits are oranges, lemons and grapefruits.

How Much Do I Need?

A serving of mandarins is about one medium fruit. This is about the size of a baseball. Try to reach your total number of cups each day and get at least 60 minutes of physical activity.

Recommended Daily Amounts of Fruits and Vegetables*

Kids, Ages 5-12	Teens, Ages 13-18	Adults, 19+	
2½ - 5 cups per day	3½ - 6½ cups per day	3½ - 6½ cups per day	

*If you are active, try to eat the higher number of cups per day. Visit **www.mypyramid.gov/kids** to learn more.

Nutrition Facts

Calories 45

Total Fat Og
Saturated Fat Og

Trans Fat Og

Cholesterol Omg

Total Carbohydrate 11g

Dietary Fiber 2g

Sugars 9g

Vitamin A 11%

Vitamin C 37%

Source: www.nutritiondata.com

Protein 1g

Sodium 2mg

Serving Size: 1 medium mandarin (84g)

Calories from Fat 2
% Daily Value

0%

0%

4%

6%

Calcium 3%

Iron 1%

This material was funded by USDA's Food Stamp Program through the *California Nutrition Network for Healthy, Active Families*. This institution is an equal opportunity provider and employer. The Food Stamp Program provides nutrition assistance to people with low income. It can help buy nutritious foods for a better diet. For information on the Food Stamp Program, call 1-888-328-3483. © Copyright California Department of Health Services 2006.