

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

NUTRITION AND YOU...Low Fat and Fat-Free Milk and Dairy Products

FOOD FOR THOUGHT

Switch to calcium-rich, low-fat (1%) or fat-free milk and milk products. They provide the same nutritional benefits as the full fat products but with fewer calories and less saturated fat. When food shopping, look for dairy products that have been fortified with vitamin D. The human body needs vitamin D to absorb the calcium found in milk.

SHOP SMART

Low-fat and fat-free milk products come in cans, powdered in boxes or bags, and fresh in the refrigerated display case of most supermarkets. Milk products will usually be marked with a sell-by date. Do not open milk product cartons until you are ready to use them. Opening exposes the product to warm air, which causes it to go bad more quickly, even if it is refrigerated.

Note: 1 cup of low fat or fat-free milk or 1 cup of low fat or fat-free yogurt provides 1 cup of your daily milk group requirement.

EAT HEALTHY

Milk is:

- A good source of Vitamin C (found in fortified milk)
- A good source of vitamin A
- A good source of vitamin B12
- A good source of calcium
- A good source of protein
- A good source of potassium

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.
- Always check the “use-by” or “sell-by” dates before buying low fat milk and dairy products.
- Store milk and dairy products in the refrigerator at temperatures between 35-40 degrees.
- Keep stored milk and dairy products covered.

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

Breakfast Parfait

Ingredients:

2 cups pineapple, canned and chopped
1 cup fresh berries, or frozen then thawed berries
1 cup low fat or fat-free yogurt, and flavor
1 peeled and sliced banana
Cinnamon

Instructions:

1. In glasses or bowls, layer pineapple, berries, yogurt, and banana.
2. Sprinkle with cinnamon and serve immediately.

Nutrition Facts – Breakfast Parfait

Cost: Per Recipe: \$ 4.13 Per Serving: \$ 1.03

Serving Size: ¼ of recipe

Calories: 190

Calories from Fat: 10

Per Serving	% Daily Value*
Total Fat – 1 g	2%
Saturated Fat – 0.5 g	3%
Dietary Fiber – 3 g	12%
Sodium – 40 mg	2%
Sugars – 35 g	
Protein – 4 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

Be active your way by choosing activities you enjoy!

REMEMBER:

Make sure that when purchasing low fat or fat-free milk products that they have been fortified with vitamin D.

REFERENCES

- United States Department of Agriculture, ChooseMyPlate
choosemyplate.gov/
- Centers for Disease Control and Prevention
fruitsandveggiesmatter.gov
- Centers for Disease Control and Prevention
fruitsandveggiesmatter.gov/health_professionals/food_safety.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/
- Milk Matters Calcium Education Campaign
nichd.nih.gov/milk/milk/.cfm

Revised 12-2015.

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

USDA Nondiscrimination Statement

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, (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.