
Top 5 excuses: busted!

© 2016 Sharp HealthCare. All rights reserved.
www.sharp.com/news

From the expert

“A lot of people find it difficult or even intimidating
to introduce more vegetables and fruits into their
diet, but these can become the star of your meals.
Consume more of both and you’ll be doing wonders
for your energy level, your immune system and your
overall health.”

— Megan Spurling, MS, Sharp Best Health

1

“I’m not in the habit
of eating fruits

and vegetables.”

“Fruits and veggies
are expensive.”

 “Produce doesn’t stay fresh
long enough.”

“Preparing fruits and vegetables
takes too much time.”

“I don’t like the way
produce tastes.”

Excuse Solution

4

5

Buy in season
You’ll save money while enjoying

produce at its freshest

Buy a combo of
fresh and frozen

Use the fresh at the beginning
of the week, and you’ll still have
frozen options to tide you over

Buy bite-size fruits and
vegetables

Options like carrots, sugar peas and
cherry tomatoes are easy to snack on

and prepare

Give them another
try — and try a lot

Different flavors, textures and
cooking methods can really help

you get hooked

Make it mandatory
Include one fruit or vegetable

at each meal (add fresh or frozen
berries to your breakfast or pile on

the greens at lunch)

Fruits and veggies are vital for a healthy diet, but eating
enough of them can be a challenge. Skip the excuses, and

make room for 5 servings per day.

 Fit fruits and veggies

3

2

into your day

