

Lettuce

Varieties: Butterhead, Crisphead (includes Iceberg), Loose-leaf (includes Red and Green), Celtuce, Romaine

Storage:

- ◇ Keep unwashed lettuce in a plastic bag in the refrigerator.
- ◇ Store 3-4 days.

Preparation:

- ◇ Wash thoroughly. Do not soak.
- ◇ Drain or blot dry with a paper towel.

Use:

- ◇ Add to sandwiches, burgers, tacos, or burritos.
- ◇ Use lettuce leaves as wraps.
- ◇ Create salads with lettuce and “suggested veggie toppings”. Other great toppings include fruit, nuts and seeds, cheeses, meats, boiled egg, croutons, and your favorite dressing.

capitalareafoodbank.org/produce-guides

Nurition Info:

1 cup raw shredded romaine lettuce = 8 calories | 2g carbs | 0g fat | 1g protein | 4mg sodium | 1g fiber

Good For You: Lettuce provides vitamins such as A and K. Vitamin A helps your skin and eyes stay healthy and also helps prevent infections.

Suggested Veggie Toppings: baby corn, bell peppers, broccoli, cauliflower, celery, cucumbers, mushrooms, onion, shredded carrots and tomatoes

Tip: Toss a salad with dressing at the last minute to keep the lettuce from becoming soggy.

Together we can solve hunger™

Lechuga

Almacenamiento:

- ◇ Guardar sin lavar en una bolsa plástica en la nevera.
- ◇ Guardar 3-4 días.

Preparación:

- ◇ Lavar muy bien. No dejar en remojo.
- ◇ Escurrir o secar con una toalla de papel.

Uso:

- ◇ Añadir a sándwiches, hamburguesas, tacos, o burritos.
- ◇ Usar las hojas para hacer enrollados.
- ◇ Crear ensaladas con lechuga y las “verduras sugeridas”. Algunas excelentes adiciones incluyen frutas, nueces y semillas, quesos, carnes, huevos duros, cuscurros y su aderezo favorito.

capitalareafoodbank.org/produce-guides

Información nutricional:

1 taza de lechuga romana cruda = 8 calorías | 2g carbohidratos | 0g grasa | 1g proteínas | 4mg sodio | 1g fibras

Saludable: La lechuga ofrece las vitaminas A y K. La vitamina A ayuda a mantener la piel y los ojos saludables y a evitar las infecciones.

Verduras sugeridas: choclitos, pimientos, brócoli, coliflor, apio, pepinos, champiñones, cebolla, zanahorias ralladas y tomates

Consejo: No mezcle la ensalada con el aderezo hasta el final, para evitar que la lechuga se marchite.

Together we can solve hunger™