

Orange Juice Cup, 100%, Unsweetened

MyPlate Food Group: **Fruit**

Nutrition Information

- ½ cup of 100% fruit juice counts as ½ cup of fruit in the ChooseMyPlate.gov Fruit group.
- Orange juice contains vitamin C. Vitamin C helps to heal cuts and wounds and keeps your gums healthy.
- For specific information about orange juice, please refer to the product’s Nutrition Facts Panel or ingredient list.

Uses and Tips

- Orange juice cups are individually portioned and contain 4 ounces of juice. Drink this with any meal or snack for a burst of vitamin C.
- Thaw orange juice cups in the refrigerator overnight and enjoy with your breakfast in the morning.
- Use orange juice cups as a quick beverage or in your meals to create salad dressings, marinades, sauces, or smoothies.
- For a fun snack, thaw orange juice cups in the refrigerator for about an hour. Take it out and enjoy an orange juice slushy!

Storing Foods at Home

- Store unopened orange juice cups in a freezer set at 0 degrees F or below.
- As needed, take orange juice cups out of the freezer and thaw them in the refrigerator until ready to use.
- After opening the orange juice cup, refrigerate any unused juice.
- Look at the “Best if used by” or “Best by” date on the package. The juice will taste best if used before this date.

MyPlate Facts

- Juice should be consumed in moderation. Children should drink no more than 4 oz. of fruit juice per day.
- When possible, choose whole fruits such as canned, fresh, frozen, or dried fruits instead of juice.
- Sip smarter by choosing 100% fruit or vegetable juice, water, and other low-calorie beverages.
- 100% juice is part of the Fruit or Vegetable Group. Juice should make up less than half of the total recommended fruit or vegetable intake.

USDA Foods

Orange Vinaigrette Dressing/Marinade

Makes 6 servings

Ingredients:

3 tablespoons olive oil

¼ cup orange juice

¼ cup apple cider vinegar or white vinegar

Salt and pepper, to taste

1 tablespoon chili or cumin powder

Directions: Wash hands with soap and water.

1. Put all ingredients in a jar with a lid. Close tightly.
2. Shake well.

Note: This can be used as a dressing for a salad or as a marinade for chicken, fish, or pork.

Recipe adapted from EatFresh.org

Candied Sweet Potatoes

Makes 4 servings

Ingredients:

1 1/2 cup sweet potatoes

1/4 cup brown sugar

1 teaspoon flour, sifted

1/4 teaspoon salt

1/4 teaspoon cinnamon, ground

1/3 tablespoon margarine, unsalted

1/2 cup orange juice

Directions: Wash hands with soap and water.

1. Preheat oven to 350 degrees F.
2. Cut sweet potatoes in half and boil until sweet potatoes are easily pierced with a fork. When cool enough to handle, peel and slice into 1/4 inch thickness.
3. Combine sugar, flour, salt, and cinnamon.
4. Place half of the peeled and sliced sweet potatoes in an even layer in a medium-sized casserole dish. Sprinkle with half of the spiced sugar mixture.
5. Dot the sweet potatoes with half the amount of margarine.
6. Add the second layer of sweet potatoes, using the rest of the ingredients in the order above. Add orange juice.
7. Bake uncovered for 20 minutes.

Recipe adapted from University of Georgia Extension