

EAT ALASKA EVERY DAY

Plan your meals for the week!

USE DRY-ERASE MARKER. FLIP OVER TO SEE WHAT'S IN SEASON.
CIRCLE YOUR FAVORITE INGREDIENTS. USE AS A SHOPPING LIST.

MON.

.....

.....

TUES.

.....

.....

WED.

.....

.....

THURS.

.....

.....

FRI.

.....

.....

SAT.

.....

.....

SUN.

.....

.....

SNACKS, TREATS *and* FOOD PREP

WINTER

FALL

MID-SUMMER

LATE SUMMER

alaskafarmersmarkets.org

freshnorth.org