

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

NUTRITION AND YOU...KIWI FRUIT

FOOD FOR THOUGHT

Kiwi fruit is small, brown, and fuzzy on the outside; yet when cut open it has an inside that is bright green with tiny black seeds. The skin of kiwi fruit is usually peeled, and only the inside portion is eaten. Kiwi is a popular and tasty fruit. Try one!

SHOP SMART

Kiwi fruit is available in Ohio year-round. For the sweetest tasting fruit, choose plump, fragrant kiwi that are slightly soft. Unripe kiwi fruit has a hard core and tart taste. Avoid purchasing fruit that is shriveled or mushy, or those with bruises or wet spots.

EAT HEALTHY

Kiwi fruit is:

- An excellent source of Vitamin C
- A good source of Vitamin E, potassium, and fiber

Note: 1 cup of sliced kiwi 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.
- Wash apples under cool, running water before eating or cutting them.
- To ripen firm kiwi fruit, leave them at room temperature for a few days.
- Ripen kiwi fruit faster by placing in a paper bag with an apple, pear, or banana.
- Ripe kiwi fruit keep for one to two weeks.

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 Kabobs with Yogurt Dip

Ingredients:

- 1 cup watermelon chunks
- 1 cup pineapple chunks
- 1 cup grapes, red seedless
- 1 cup stemmed strawberries
- 2 kiwis peeled and cut in quarters
- 8- 6 inch bamboo skewers
- 1 cup non-fat, lite yogurt, any flavor

Instructions:

1. Put fruit chunks on bamboo skewers. Place fruit kabob on platter.
2. Place non-fat lite yogurt in bowl. Serve kabobs with yogurt on the side.

Nutrition Facts – Fruit Kabobs with Yogurt Dip

Cost: Per Recipe: \$ 3.07 Per Serving: \$ 0.38

Serving Size: 124 grams (1/8 of recipe)

Calories: 60 Calories from Fat: 0

Per Serving	% Daily Value*
Total Fat – 0 g	0%
Saturated Fat – 0 g	0%
Dietary Fiber – 1 g	4%
Sodium – 20 mg	1%
Sugars – 11 g	
Protein – 2 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

Replace a coffee break with a brisk 10-minute walk. Ask a friend to go with you.

REMEMBER:

Stay hydrated! Drink water instead of sugary drinks.

REFERENCES

- United States Department of Agriculture, ChooseMyPlate
choosemyplate.gov/
- Centers for Disease Control and Prevention
fruitsandveggiesmatter.gov
- 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 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.