

December 2007

The Fruits & Veggies—More Matters®
Campaign

Only one person in ten

meets the daily
recommendation for fruit
and vegetable intake, and
most people should double
the amount of fruits and
vegetables they now
consume 1.

Fruits & Veggies—More
Matters® is a new national
campaign to persuade
people of all ages,
especially moms, that
eating more fruits and
vegetables does matter
because it’s a great way to
stay healthy and is a
perfect fit for busy lives.
Its goal is to encourage the
intake of more fruits and
veggies at every eating
occasion.

The campaign began in
2007 as an initiative of the
National Fruit and
Vegetable Alliance. The
program’s three main
goals are:

1. To increase the
public’s awareness of the
importance of eating a diet
rich in fruits and
vegetables every day for
better health.

2. To provide consumers
with specific information
about how to include more
servings of fruits and
vegetables in their daily
routines.

3. To increase the
availability of fruits and
vegetables at home,
school, work and in other
places where food is
served.

The National Fruit and
Vegetable Alliance
replaces the 5 A Day for
Better Health Program,
which started in 1991 and
will be phased out
completely by March
2009.

Since the current
Dietary Guidelines for

Americans recommend a
range from two to six-and-
one-half cups of fruits and
vegetables per day,
depending on an
individual’s calorie needs,
the 5 A Day slogan is
outdated.

The new campaign’s
core messages include:

* Fruits and veggies
provide great taste,
nutrition, abundant variety
and multiple product
forms – fresh, frozen,
canned, dried and 100%
juice.

* Eating fruits and
veggies matters in
maintaining a healthy
weight, and may reduce
the risk of many diseases,
including stroke, high
blood pressure, diabetes
and some cancers.

* Eating a colorful
variety of fruits and
veggies provides a wide

range of valuable
nutrients, such as fiber,
vitamins and potassium.

* Every step taken
toward eating more fruits
and veggies and getting
more physical activity
helps families be at their
best.

Consumers will see the
Fruits & Veggies—More
Matters logo on food
packaging, in stores, in ads
and online.

Products and recipes
displaying the logo must
meet specific criteria. For
example, one portion must
contain at least a one-half
cup-equivalent of a fruit or
vegetable; have limited
amounts of added sugars
or caloric sweeteners, fat,
sodium; have naturally-
occurring fiber; and not be
fortified beyond the FDA
standards or be enhanced
with dietary supplements
or be sold as a supplement.

The Fruits & Veggies—
More Matters website
offers specific information
to help people include

more fruits and vegetables
in their daily routines It
provides recipes, meal
planning ideas, shopping
tips, expert cooking
advice, nutrition
information and activities
to get children involved.

A Mom2Mom website
section offers
opportunities to share
serving ideas and to ask
questions by submitting
them online.

The campaign is
directed primarily to busy
mothers because moms are
the main “gatekeepers” to
their families. Research
shows that moms
understand their
responsibility to their
family’s well-being,
believe that “more” is
better when it comes to
eating fruits and
vegetables, and with help,
they will act on that belief.

The use of any of the
program’s graphics by
anyone requires a license,
because the brand is a
trademark of the Produce

for Better Health
Foundation (PBH). For
more information on the
use of the logo, contact
Jennifer Church, Kansas
Fruit & Vegetable
Nutrition Coordinator, at
jchurch@kdhe.state.ks.us

The National Fruit and
Vegetable Alliance is a
public - private partnership
led by PBH and the
Centers for Disease
Control and Prevention. It
includes the U.S.
Department of
Agriculture, National
Cancer Institute, National
Council of Fruit and
Vegetable Nutrition
Coordinators, National
Alliance for Nutrition and
Activity, Culinary Institute
of America, American
Cancer Society, American
Diabetes Association,
American Heart
Association, Produce
Marketing Association and
United Fresh Produce
Association.

For additional information, visit the websites www.fruitsandveggiesmorematters.org

and www.fruitsandveggiesmatter.gov

1 Produce for Better Health Foundation and CDC Use “Back-to-School” Season as Opportunity to

Encourage Increased Fruit and Vegetable Consumption, Produce for Better Health Foundation, August 29
2007 press release, at www.fruitsandveggiesmorematters.org/?page_id=128&recordid=198

For more information about healthy eating, contact your local extension office.

The Food Assistance Program can help people of all ages with low income buy nutritious foods for a better diet.
To find out more, call toll-free 1-888-369-4777.

http://www.pbhfoundation.org/members/graphics/licensing/index.php
http://www.fruitsandveggiesmorematters.org/
http://www.fruitsandveggiesmatter.gov/

Contents of this publication may be freely reproduced for educational purposes. All other rights reserved. In each case, credit Mary Meck Higgins,
Ph.D., R.D., L.D., CDE, Associate Professor, Department of Human Nutrition; Kansas State University; The Fruits & Veggies—More Matters™

Campaign; December 2007. The Fruits & Veggies—More Matters™ logo appearing with this publication is used with permission.

K-State Research and Extension is a short name for the Kansas State University Agricultural Experiment Station and Cooperative Extension Service, a
program designed to generate and distribute useful knowledge for the well-being of Kansans. Supported by county, state, federal and private funds, the
program has county Extension offices, experiment fields, area Extension offices and regional research centers statewide. Its headquarters is on the K-State
campus, Manhattan. This material was funded in part by USDA’s Food Stamp Program through a contract with Kansas Department of Social and
Rehabilitation Services. Brand names appearing in this publication are for product identification purposes only. No endorsement is intended, nor is
criticism implied of similar products not mentioned. Kansas State University is an equal opportunity provider and employer. Kansas State University
Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas. Kansas State University, County Extension Councils,
Extension Districts, and the U.S. Department of Agriculture cooperating.

	The Fruits & Veggies—More Matters®
	Campaign

