


- <https://goo.gl/2Kp5UR>
- 31 Calories, 3 gram protein, 2 1/2 grams fiber, 0 fat, no cholesterol
 - 100% of daily vitamin C in 1 cup. High in vitamins B6, folate and the antioxidant, beta carotene. High in minerals calcium, zinc, iron, selenium and potassium
 - Like other cruciferous vegetables, broccoli contains sulforaphane, which fights breast, colon, stomach, pancreatic and cervical cancers
 - Can be eaten raw with dips or on salads, lightly steamed, roasted, tossed into soups/casseroles or pureed into sauces or pesto

The Health Benefits of Broccoli

One cup of raw or 1/2 cup cooked broccoli provides:


Broccoli fights cancer, heart disease, diabetes and obesity. High calcium, folate and vitamin K support bone health and antioxidants keep skin looking young.

Broccoli!


- <https://goo.gl/2Kp5UR>
- 31 Calories, 3 gram protein, 2 1/2 grams fiber, 0 fat, no cholesterol
 - 100% of daily vitamin C in 1 cup. High in vitamins B6, folate and the antioxidant, beta carotene. High in minerals calcium, zinc, iron, selenium and potassium
 - Like other cruciferous vegetables, broccoli contains sulforaphane, which fights breast, colon, stomach, pancreatic and cervical cancers
 - Can be eaten raw with dips or on salads, lightly steamed, roasted, tossed into soups/casseroles or pureed into sauces or pesto

The Health Benefits of Broccoli

One cup of raw or 1/2 cup cooked broccoli provides:


Broccoli fights cancer, heart disease, diabetes and obesity. High calcium, folate and vitamin K support bone health and antioxidants keep skin looking young.

Broccoli!

Broccoli

Broccoli fights cancer, heart disease, diabetes and obesity. High calcium, folate and vitamin K support bone health and antioxidants keep skin looking young.


The Health Benefits of Broccoli

One cup of raw or 1/2 cup cooked broccoli provides:

- 31 Calories, 3 gram protein, 2 1/2 grams fiber, 0 fat, no cholesterol

Nutrients in broccoli

- 100% of daily vitamin C in 1 cup. High in vitamins B6, folate and the antioxidant, beta carotene. High in minerals calcium, zinc, iron, selenium and potassium
- Like other cruciferous vegetables, broccoli contains sulforaphane, which fights breast, colon, stomach, pancreatic and cervical cancers
- Can be eaten raw with dips or on salads, lightly steamed, roasted, tossed into soups/casseroles or pureed into sauces or pesto

<https://goo.gl/2Kp5UR>


Brought to you by the HEAL subcommittee of the Coos Community Health Improvement Plan and other partners.

Broccoli

Broccoli fights cancer, heart disease, diabetes and obesity. High calcium, folate and vitamin K support bone health and antioxidants keep skin looking young.


The Health Benefits of Broccoli

One cup of raw or 1/2 cup cooked broccoli provides:

- 31 Calories, 3 gram protein, 2 1/2 grams fiber, 0 fat, no cholesterol

Nutrients in broccoli

- 100% of daily vitamin C in 1 cup. High in vitamins B6, folate and the antioxidant, beta carotene. High in minerals calcium, zinc, iron, selenium and potassium
- Like other cruciferous vegetables, broccoli contains sulforaphane, which fights breast, colon, stomach, pancreatic and cervical cancers
- Can be eaten raw with dips or on salads, lightly steamed, roasted, tossed into soups/casseroles or pureed into sauces or pesto

<https://goo.gl/2Kp5UR>


Brought to you by the HEAL subcommittee of the Coos Community Health Improvement Plan and other partners.