

Cans Get You
COOKING[™]

**Freshness, Flavor,
Nutrition & Convenience
Guaranteed**

When you have the **Can** and
NuVal on-hand

Insert Company
logo here

The NuVal® Program

- The NuVal System scores food on a scale of 1-100. The higher the score, the better the nutrition.
- Scores factor in more than 30 nutrients.
 - Nutrients with positive impact on health (fiber, omega-3 fatty acids, calcium), and
 - Nutrients to consume less (saturated fat, sodium, added sugar)
- Trade up to options with better nutrition in every department of the store.
- Look for scores printed on the shelf tag right next to the price.

Insert example NuVal Shelf Tag from your company

Insert Company logo here

Canned Foods: A Key Ingredient for Delicious, Healthful, Homemade Meals

- Canning technology seals in freshness, flavor and nutrition without a lot of preservatives or additives.
- Cans preserve fruits and vegetables for use throughout the year.
- Canned food products help cut meal preparation time without sacrificing quality.
- Canned products and the NuVal[®] System align for healthful eating habits.

Insert Company logo here

Convenience is in the can

Time-Consuming Option

- Sort beans; remove any that are discolored.
- Soak beans in water overnight.
- Rinse beans.
- Place in pot and cover with water.
Cook until soft.
- Drain and rinse.
- Cool.
- **Total prep time: 12 hours**
- NuVal Score: 91-96

Time-Efficient Option

- Open can.
- Drain.
- **Total prep time: 12 seconds**
- NuVal Score: 90-100

Sealed in flavor & quality to create satisfying meals for family and friends

- Canned tomatoes offer favorite ethnic flavors like basil, garlic & oregano (NuVal Score 46); red pepper & fennel (NuVal Score 43); and green chilies (NuVal Score 40).
- Flavor and fiber in pinto beans with jalapenos (NuVal Score 57) make any meal come to life.
- Mexican-style corn (NuVal Score 31): a new twist on an old favorite.
- Stir fry vegetables (NuVal Score 31): just add chicken or beef.
- Bring a taste of the tropics to breakfast smoothies with tropical fruit salad (NuVal Score 25).
- Seasoned mustard greens (NuVal Score 70) for that down-home taste.

Insert Company logo here

Canned Foods Empower the Trade Up

Meatloaf made with 95% lean ground beef (NuVal Score 32)

- Add canned mushrooms (NuVal Score 44).
- Mash and mix “no salt added” pinto beans (NuVal Score 100).
- Combine pureed, canned blueberries in water with barbecue sauce (NuVal Score 100)

Kraft Whole Grain Macaroni & Cheese (NuVal Score 18)

- Add Vegetable Blend (NuVal Score 57) or No Salt Added Mixed Vegetables (NuVal Score 88).
- Go Italian with Diced Tomatoes with Basil, Oregano and Garlic (NuVal Score 46).
- Superhero or Superfood? Black Beans (NuVal Score 53) add fiber and flavor to this kid favorite.
- Chunk White Albacore Tuna in Water (NuVal Score 75) or canned White Chicken in Water (NuVal Score 30) add protein with a texture kids love.

Pillsbury Classic Brownie Mix (NuVal Score 7)

- Replace half the vegetable oil (NuVal Score 16) with pureed “no salt added” canned beets (NuVal Score 99)
- Cut fat and add fiber by replacing half the vegetable oil with pureed “no salt added” navy beans (NuVal Score 100).

Insert Company logo here

Cans Stack Up

Convenience, quality, flavor and nutrition – locked in with an iron-clad seal.

NuVal
Score=99

NuVal
Score=100

NuVal
Score=100

NuVal
Score=99

NuVal
Score=100

NuVal
Score=100

Insert Company logo here

Canned Foods Contribute to Healthful Eating Habits

Canned Fruit

- Vitamin A & C
- Less than 100 calories
- No sugar added
- Meets the sweet craving
- Fills half your plate
- Naturally fat free

NuVal Score
Range ___to___

Canned Vegetables

- Fiber
- Vitamin A & C
- Low calorie/less than 100 calories
- Low sodium/no salt added
- Fills half your plate
- Naturally fat free

NuVal Score
Range ___to___

Canned Proteins

- Fiber
- Potassium
- Vegetarian/Flexitarian
- Lean protein
- Low sodium/no salt added
- Omega-3
- Calcium

NuVal Score
Range ___to___

Insert Company logo here

Nutrition for the Dollar

Salmon

- NuVal Score=82
- Canned salmon cost per ounce=\$0.29
- Fresh salmon cost per ounce=\$1.10

Spinach

- NuVal Score=100
- Canned spinach cost per cup=\$0.84
- Fresh spinach cost per cup=\$3.92

Green Beans

- NuVal Score=100
- Canned green beans cost per cup=\$0.67
- Fresh green beans cost per cup=\$3.23

Key CANcepts: NuVal Scores and Canned Foods

- Cans seal in freshness, flavor *and nutrition*
 - Canned foods score the same as fresh when no salt, sugar or other ingredients are added
 - NuVal scores showcase the nutrients for healthy living contributed by canned vegetables, fruits and proteins
 - Canning technology preserves foods, meeting your needs for *clean labels*
- Cans provide convenience and confidence for creating satisfying meals
 - High NuVal-scoring canned foods help you to “trade up” to higher nutrition in family favorite meals
 - Cans cut meal prep without sacrificing quality
 - Canning preserves nature's bounty, providing budget-friendly choices throughout the seasons

Insert Company logo here