

Carrots

Storage:

- ◇ Remove green tops from carrots.
- ◇ Store carrots in a plastic bag in the refrigerator for up to 10 days.

Preparation:

- ◇ Peel OR scrub with a cleaning pad or brush. The skin of the carrot is very nutritious.
- ◇ Trim off both ends of the carrot.

Quick Recipe: *Steamed Carrots*

- ◇ Cut 1 pound of carrots into slices.
- ◇ Add 1/2 cup water.
- ◇ Cook carrots in a skillet over medium-high heat for 10-15 minutes or until tender.

capitalareafoodbank.org/produce-guides

Varieties: Purple, white, gold, round

Nutrition Info: 1 cup sliced raw carrots = 50 calories | 12g carbs | 0g fat | 1g protein | 84mg sodium | 3g fiber

Good for you: Vegetables that are yellow, orange and red are high in vitamins that support a healthy immune system.

Ways to Use *Steamed Carrots*:

- ◇ Mash and add to muffins, pancakes or quick breads.
- ◇ Toss with a little oil or butter. Add chopped fresh rosemary and serve as a side.
- ◇ Mash and add to tomato sauce for extra nutrition.

Carrots are also great raw! You can shred and add them to salads or eat whole as a snack.

Tip: To freeze carrots for long-term storage, boil carrots for 3 minutes. Then rinse carrots in cold water, drain, air dry and put into a freezer bag or other airtight container.

Together we can solve hunger™

Zanahorias

Almacenamiento:

- ◇ Remueva las hojas de las zanahorias.
- ◇ Guarde las zanahorias en una bolsa plástica, en la nevera , por hasta 10 días.

Preparación:

- ◇ Pele o limpie la zanahoria con una esponja o un cepillo. La piel de la zanahoria es muy nutritiva.
- ◇ Corte las dos puntas de la zanahoria.

Receta rápida: Zanahorias al vapor

- ◇ Corte en rodajas medio kilo de zanahorias.
- ◇ Añada media taza de agua.
- ◇ Cocine las zanahorias en una sartén a fuego medio a alto de 10-15 minutos hasta que estén tiernas.

capitalareafoodbank.org/produce-guides

Información

nutricional: 1 taza de rodajas de zanahorias crudas = 50 calorías | 12g carbohidratos | 0g grasa | 1g proteínas | 84mg sodio | 3g fibras

Saludables:

Las verduras de color amarillo, anaranjado y rojo tienen un alto contenido de vitaminas, que son muy buenas y mantienen un sistema inmunológico saludable.

Modos de usar las zanahorias al vapor:

- ◇ Hacer puré, para añadir en magdalenas, panqueques o pan.
- ◇ Mezcle con un poco de aceite o mantequilla. Añada romero fresco picado y sirva como guarnición.
- ◇ Añada puré de zanahorias a la salsa de tomate para obtener mas nutrición.

¡Las zanahorias también son excelentes crudas! Puede rayarlas y añadir las a las ensaladas o comérselas enteras como bocadito.

Consejo:

Para congelar las zanahorias y conservarlas a largo plazo, hiérvalas por 3 minutos. Luego enjuague las zanahorias en agua fría, escúrralas, déjelas secar al aire y guárdelas en una bolsa de congelación o un recipiente hermético.

Together we can solve hunger™