

Brought to You by Ohio SNAP-Ed and the Ohio Expanded Food and Nutrition Education Program (EFNEP)

NUTRITION AND YOU...BANANAS

FOOD FOR THOUGHT

Although bananas can only be grown in tropical regions of the world, they are the most popular fresh fruit in the United States. Bananas are a quick snack because they need no preparation and have a peel that comes off easily. Bananas are a snack of choice for athletes because they provide vital nutrients and energy that are lost during exercise.

SHOP SMART

Bananas are inexpensive and available in most grocery stores year-round. When choosing bananas look for plump, firm, brightly colored fruit. A few brown spots are normal and mean the banana is at its best eating quality.

EAT HEALTHY

Bananas are:

- An excellent source of Vitamin C
- A good source of dietary fiber
- A good source of potassium

Note: 1 cup sliced or 1 large (8 -9' long) banana provides 1 cup of your daily fruit requirement.

KEEP IT SAFE

These food safety tips will help protect you and your family:

- Wash hands for 20 seconds with warm water and soap before and after preparing food
- Bananas should not have any cracks or bruises in the skin; this could be an entry point for contamination
- Before cutting an unpeeled banana, wash it thoroughly under cool running water. Always use a clean knife
- Bananas spoil quickly and when ripe, only last for a day or two. Once ripe, they can be stored in the refrigerator to slow down ripening. Although the skin will turn dark, the fruit inside is still good to eat. Refrigerated bananas will keep about two weeks. Bananas ripen after they have been picked so they won't spoil as quickly if you buy them green

Your Local Story here:

18 pt Arial Bold Headline

Text in 11 pt Arial Regular

THE OHIO STATE UNIVERSITY

COLLEGE OF FOOD, AGRICULTURAL,
AND ENVIRONMENTAL SCIENCES

COLLEGE OF EDUCATION AND
HUMAN ECOLOGY

FAMILY AND CONSUMER SCIENCES

RECIPE

Fruit Smoothie

Ingredients:

- 1 large banana
- 1 cup fresh peaches or strawberries
- 1 (8oz.) carton of yogurt (any flavor)
- ½ cup fruit juice

Instructions:

1. Combine all ingredients in a blender.
2. Blend on high until smooth.
3. Pour into 2 glasses. Serve right away.

Nutrition Facts – Fruit Smoothie

Cost: Per Recipe: \$ 1.42 Per Serving: \$ 0.71

Serving Size: ½ of recipe (316 grams)

Calories: 210 Calories from Fat: 15

Per Serving	% Daily Value*
Total Fat – 2 g	3%
Saturated Fat – 1 g	5%
Dietary Fiber – 3 g	12%
Sodium – 75 mg	3%
Sugars – 35 g	
Protein – 7 g	

*Percent daily value
Based on a 2,000
calorie diet. Your
daily values may
be higher or lower
depending on your
caloric needs.

FOCUS ON FITNESS

Have an activity party. The next time you host a birthday party, make physical activity the center of attention. Try backyard Olympics or relay races. Have a bowling or skating party.

REMEMBER:

On long commutes or shopping trips, pack some fresh fruit, cut-up vegetables, low-fat string cheese sticks, or a handful of unsalted nuts to help you avoid stopping for sweet or fatty snacks.

REFERENCES

- United States Department of Agriculture, ChooseMyPlate, choosemyplate.gov/
- University of Alaska Fairbanks Cooperative Extension Service, uaf.edu/ces/publications-db/catalog/hec/FNH-00360
- Centers for Disease Control and Prevention, fruitsandveggiesmatter.gov/health_professionals/foodsafety.html
- The Wellness Encyclopedia of Food and Nutrition, The University of California at Berkeley, 1992
- United States Department of Agriculture, SNAP-Ed Connection, recipefinder.nal.usda.gov

Revised January 2016

This material funded by USDA-Food & Nutrition Service's Supplemental Nutrition Assistance Program (SNAP), Ohio Food Assistance Program Grant/Contract ODJFS Grant Agreement G-1213-17-0612, October 1, 2012-June 30, 2013

In accordance with Federal civil rights law and U.S. Department of Agriculture (USDA) civil rights regulations and policies, the USDA, its Agencies, offices, and employees, and institutions participating in or administering USDA programs are prohibited from discriminating based on race, color, national origin, sex, religious creed, disability, age, political beliefs, or reprisal or retaliation for prior civil rights activity in any program or activity conducted or funded by USDA.

Persons with disabilities who require alternative means of communication for program information (e.g. Braille, large print, audiotape, American Sign Language, etc.), should contact the Agency (State or local) where they applied for benefits. Individuals who are deaf, hard of hearing or have speech disabilities may contact USDA through the Federal Relay Service at (800) 877-8339. Additionally, program information may be made available in languages other than English.

To file a program complaint of discrimination, complete the [USDA Program Discrimination Complaint Form](http://www.ascr.usda.gov/complaint_filing_cust.html), (AD-3027) found online at: http://www.ascr.usda.gov/complaint_filing_cust.html, and at any USDA office, or write a letter addressed to USDA and provide in the letter all of the information requested in the form. To request a copy of the complaint form, call (866) 632-9992. Submit your completed form or letter to USDA by: (1) mail: U.S. Department of Agriculture, Office of the Assistant Secretary for Civil Rights, 1400 Independence Avenue, SW, Washington, D.C. 20250-9410; (2) fax: (202) 690-7442; or (3) email: program.intake@usda.gov. This institution is an equal opportunity provider.