A. Grouping Vegetables:

1. Part of the Plant:

Seeds- corn, peas, beans

Leaves- spinach, cabbage, lettuce, bean sprouts

Stem- celery, mushrooms, asparagus

Fruit- eggplant, tomatoes, squash, avocados, cucumbers

Flower- cauliflower, broccoli

Roots- carrot, radish

Tubers- potatoes

Bulbs- garlic, fennel

2. Flavor- varies

Mild- beans and corn

Strong- turnips, cauliflower, onions, garlic

3. Nutrient Value- Influenced by part of the plant it comes from

A. Top part- (fruit, flower, leaves, upper stem) are usually HIGH in water content

B. Lower part- (root, seed, lower stem) are usually HIGH in starch or CHO

C. Color- shows the nutritive value of that part

Deep green & yellow- high in Vit. A

Leafy green-good source of Vit. C, Calcium, Iron

Vitamins A, D, E, K are FAT soluble

Vitamins C, B, and Minerals are WATER soluble

B. Preparing Vegetables-

Broiled- tomatoes & squash

Boiled- potatoes, corn-on-cob

Baked-potatoes, squash, zucchini

Braised- mushrooms, carrots

Fried- hash browns, onions

Steamed-broccoli, spinach

Pressure cooked-

C. A few Hints to remember-

A. Cook vegetables only until tender in order to retain their flavor, texture, color, appearance, and nutritional value

B. Vegetables retain most nutritional value if cooked with the skin on

C. Shorten cooking time if veggies are cut, sliced, diced, or shredded

D. Start veggies in boiling water, using the smallest amount possible, with the lid on

E. Retain water from cooking veggies to use in soups or sauces (nutrients & flavor are left in the water)

D. Recommended servings per day: Vegetables- 3 to 5 and Fruits- 2 to 4

Veggies are incomplete proteins, because they are not from an animal source- need to be paired with another incomplete (like nuts, or legumes) to make 1 complete protein.

Cholesterol is an animal based compound- it is essential for our daily functions, but too much or too little causes problems. Depends upon your heredity, environment, and exercise.

E. Vegetables can be purchased fresh, frozen, canned, or dried

