

Fruit of the Month

Oranges


Oranges are highly valued for their vitamin C content. It is a primary source of vitamin C for most Americans. This wonderful fruit has more to offer nutritionally than just this one nutrient, containing sufficient amounts of folacin, calcium, potassium, thiamin, niacin and magnesium. Most of the consumption of oranges is in the form of juice. Eating the whole fruit provides 130% of the recommended dietary allowance for vitamin C, less than the juice, but more fiber, which is not present in the juice.

The fruit is technically a hesperidium, a kind of berry. It consists of several easily separated carpels, or sections, each containing several seeds and many juice cells, covered by a leathery skin, containing numerous oil glands. Orange trees are evergreens, seldom exceeding 30 ft in height. The leaves are oval and glossy and the flowers are white and fragrant.


These semitropical evergreens probably originated in Southeast Asia. Columbus and other European travelers brought sweet orange seed and seedlings with them to the New World. By 1820 there were groves in St Augustine, Florida, and by the end of the Civil War oranges were being shipped north in groves. A freeze produced a major set back in production in 1895, but by 1910 crops in Florida had been reestablished.

Florida is the number one citrus producer, producing 70% of the U.S. crop, with 90% of that going into juice. However, Arizona, Texas, and California also produce small amounts, with variations in color and peel. (Wellness Encyclopedia of Food and Nutrition, 1992).

Selection

All varieties should be firm, heavy for size, and have fine-textured skin. Look for fruit that is firm and heavy for its size, with bright, colorful skins. Skin color is not a good guide to quality. Fruits may be ripe even though they may have green spots. Avoid fruit with bruised, wrinkled or discolored skins; this indicates the fruit is old or has been stored incorrectly. Citrus fruit peel may vary in thickness, depending on weather conditions during the growing season. Thinner skins tend to be juicier than thick skin fruits.

Storage

Oranges can be stored at room temperature, in the refrigerator without plastic bags or in the crisper drawer for up to 2 weeks. They do not ripen further after harvest. Fresh-squeezed juice and grated peel or zest may be refrigerated or frozen, but whole citrus fruit should not be frozen.

Oranges may exhibit some re-greening of the skin; this does not adversely affect internal fruit quality. Neither does surface scarring, which occurs when wind brushed young fruit against the tree.

Varieties

Varieties include the sweet orange, the sour orange, and the mandarin orange, or tangerine. The United States produces the sweet variety. Spain produces the sour variety, Seville, which is used in marmalades and liquers. Most all oranges have a yellow orange color with sizes ranging from small to

Nutrition Facts			
Serving Size (154g)			
Servings Per Container			
Amount Per Serving			
Calories 70		Calories from Fat 0	
% Daily Value*			
Total Fat 0g		0%	
Saturated Fat 0g		0%	
Cholesterol 0mg		0%	
Sodium 0mg		0%	
Total Carbohydrate 18g		6%	
Dietary Fiber 4g		16%	
Sugars 14g			
Protein 2g			
Vitamin A 6%		• Vitamin C 150%	
Calcium 6%		• Iron 2%	
*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs:			
	Calories:	2,000	2,500
Total Fat	Less than	65g	80g
Saturated Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Dietary Fiber		25g	30g
Calories per gram:			
Fat 9 • Carbohydrate 4 • Protein 4			

large. The inside of an orange is plump and juicy. Sweet favorites include the Blood, Hamlin, Jaffa, Navel, Pineapple and Valencia. The color depends on the climate. Florida's warm days and nights produce oranges with some green in the skin coloring. California and Arizona oranges tend to have deeper orange color due to cooler desert nights.

The principal varieties of the sweet orange cultivated by orange growers of the eastern United States are the Hamlin and Parson Brown, both early-maturing, seedy varieties with thin, russet skin and juicy pulp. Both eastern and western growers cultivate the Valencia, a late variety that is commercially seedless. Fresh oranges from California and Arizona are available throughout the year, with two major varieties, Navels and Valencias. The Moro orange (a type of blood orange) and the red Cara Navel are two western-grown seasonal varieties. The Navel orange is a seedless orange, with medium-thick rind, in which a second small, orange grows. A variety of the Washington Navel orange is the principal orange product of Texas.

Make Oranges Part of Your 5 A Day Plan


- Drink a cool glass of orange juice for breakfast or serve orange halves instead of grapefruit for a change.
- Combine the juice with other fruits and yogurt in the blender for a smoothie any time of day.
- A couple of tablespoons of orange juice concentrate can be added to a fruit cup for a great flavorful sauce.
- Cut oranges into wedges and eat them for a light snack or use them as edible garnishes.
- Buy a zesting tool or grate orange rind to use in recipes, rice, or stir fry for added flavor.
- Carry an orange with you wherever you go, they come in their own covered container so you can just peel and eat orange segments whenever the snack craze occurs.
- Orange juice can be used over fresh fruits to prevent browning.

Recipes

Orange Sorbet

Makes 8 (½ cup) servings

Each serving equals one 5 A Day serving

1 cup sugar

1 cup water

2 Tbsp light-colored corn syrup

4 cups fresh orange juice

¼ tsp orange zest

Combine first 3 ingredients in a small saucepan. Bring to a boil over medium-high heat; cook 45 seconds or until sugar dissolves. Remove from heat; cool completely. Stir in orange juice. Pour mixture into the freezer can of an ice-cream freezer, and freeze according to manufacturer's instructions. Spoon sorbet into a freezer-safe container; cover and freeze 1 hour or until firm. Serve with orange zest on top.

Nutritional analysis per serving: calories 167, protein 1g, fat 0g, percent calories from fat 1%, cholesterol 0mg, carbohydrates 42g, fiber 0g, sodium 9mg

Confetti Appleslaw

Makes 8 servings

Each serving equals one and one half 5 A Day servings

Source: Produce for Better Health

2 Tbsp orange concentrate, defrosted
1 red apple, unpeeled, cored, and diced
4 cups cabbage, shredded
2 small red onions, finely shredded
1 red or green sweet pepper, thinly sliced
3 Tbsp raisins
1 Tbsp calorie-reduced mayonnaise
½ cup plain low-fat yogurt
½ tsp dry mustard
1/8 tsp Paprika
1/8 tsp freshly ground black pepper

In a large bowl, stir together juice concentrate and diced apple. Add cabbage, onion, pepper and raisins. In a small bowl, stir together mayonnaise, yogurt, mustard, paprika, and pepper. Add to vegetable mixture. Cover tightly and refrigerate until ready to serve.

Nutritional analysis per serving: calories 59, protein 2g, fat 0g, percent calories from fat 4%, cholesterol 1mg, carbohydrates 14g, fiber 2g, sodium 31mg

Cous Cous with Chicken, Citrus, & Scallions

Makes 2 servings

Each serving equals one 5 A Day serving

Source: Produce for Better Health

1 tsp olive or vegetable oil

½ pound chicken breast, sliced

4 scallions (green onions), diced

1 cup low-sodium chicken broth

½ cup canned mandarin oranges, drained and rinsed

½ grapefruit, peeled and sliced into small pieces, with pith removed

1 5.7 oz box cous cous, cooked (follow instructions on box)

1 tbsp. sliced almonds, toasted*

In a large pan on medium-high heat, heat oil and then add chicken slices. Brown them lightly on all sides. Making sure they are cooked throughout, remove them, and set aside. Add scallions to pan and sauté them for 5-10 minutes until tender. Stir in broth and bring to a simmer. Stir in orange segments, grapefruit segments, and chicken, and simmer for 5 minutes until all ingredients are heated throughout. Add cooked cous cous and stir well. Sprinkle with toasted almonds, and serve.

*To toast almonds, spread them in a small pan and bake them at 350° F for 5-6 minutes, stirring once, until they have developed a pale brown color.

Nutritional analysis per serving: calories 223, protein 9g, fat 6g, percent calories from fat 24%, cholesterol 11mg, carbohydrates 35g, fiber 4g, sodium 102mg

Sweet & Sour Shrimp With Oranges

Makes 4 servings

Each serving equals two 5 A Day servings

Source: Sunkist Growers

1 medium onion, coarsely chopped
1 medium green bell pepper, coarsely chopped
3/4 cup ketchup (no salt added)
1/2 Sunkist lemon, peeled and juiced
1 tbsp cornstarch
3 tbsps brown sugar
1/2 cup fresh squeeze orange juice
1/4 tsp ground ginger or 2 tps fresh grated ginger root
3 Sunkist oranges, peeled, cut into bite-size pieces
20 small to medium cook shrimp, with tails and shells removed (about 7 oz)
3 cups cooked rice (no salt added)
Chopped cilantro or parsley

In large non-stick skillet, spray with no-stick cooking spray, cook onion and green pepper over medium-high heat until tender but not browned. Add ketchup, lemon peels, and lemon juice. Blend cornstarch and sugar with orange juice and ginger; add to sauce. Cook, stirring until thickened. Add orange pieces and shrimp; heat. Serve over hot-cooked rice. Sprinkle with chopped cilantro. Serve with lemon wedges, if desired.

Nutritional analysis per serving: calories 334, protein 11g, fat 1g, percent calories from fat 3%, cholesterol 46mg, carbohydrates 72g, fiber 5g, sodium 66mg

Citrus Tossed Salad and Vinaigrette Dressings

Makes 6 servings

Each serving equals one 5 A Day serving

Source: Florida Department of Citrus

6 torn mixed salad greens

3 oranges or 2 grapefruit, peeled, sectioned, and seeded

1 1/2 cups peeled jicama cut into thin strips

1 medium red onion, sliced and separated into ring 1/3 cup

Citrus Vinaigrette or another flavor vinaigrette

Choose from four fabulous flavors of vinaigrette to add a gourmet touch to this salad. Because orange juice concentrate replaces part of the oil included in a vinaigrette, these vinaigrettes have only 2 g of fat and 34 calories per tbsp. instead of 6 g of fat and calories. In a large salad bowl combine torn mixed greens, orange or grapefruit sections, jicama, and onion ring. Drizzle with the vinaigrette (see below); toss. Serve at once.

Nutritional analysis per serving (salad): calories 61, protein 2g, fat 0g, percent calories from fat 3%, cholesterol 0mg, carbohydrates 14g, fiber 5g, sodium 17mg

Citrus Vinaigrette:

In a screw-top jar combine 3/4 cup frozen orange juice concentrate, thawed; 1/4 cup vinegar; 1/4 cup olive oil; 1/4 cup water; and 1/4 tsp. pepper. Shake well to mix. Cover and chill for up to 1 week. Before using, let stand at room temperature about 15 minutes, then shake well. Makes 1 1/2 cups dressing.

Garlic-Citrus Vinaigrette:

To 1/3 cup Citrus Vinaigrette, add 1 medium clove garlic, crushed.

Ginger-Citrus Vinaigrette:

To 1/3 cup Citrus Vinaigrette, add 1/2 tsp. grated gingerroot.

Herb-Citrus Vinaigrette:

To 1/3 cup Citrus Vinaigrette, add 1 tsp. snipped fresh thyme or basil or 1/4 tsp. dried thyme or basil crushed.

This book is brought to you by Pierre du Plessis, Leaders Circle Family Web Club

<http://www.career-builders.club.com/>

You may give this e-book away for free. You may not sell it. You may not change anything. You may also use it to attract subscribers.

