


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

NUTRITION AND YOU...MANGOES

FOOD FOR THOUGHT

With over 1,000 different varieties worldwide, mangoes come in many different shapes, sizes, and colors. All mangoes have a rich tropical flavor when they are ripe. To prepare a mango, the first step is to cut off both ends of the fruit with a sharp knife. Next, place the fruit on the flat end and cut the fruit into slices, making sure to avoid the large pit.

SHOP SMART

Fresh mangoes are available year-round in Ohio, but you can find the best quality from April through September. When Shopping for ripe mangoes look for a yellow-orange or red blush on the skin and a sweet smell. It is best to avoid mangoes with green-gray skin because they will not ripen properly. A mango with a loose or wrinkled skin means its past its prime. You can also buy sliced mango frozen or dried in many stores.

EAT HEALTHY

Mangoes are:

- Low in fat
- Low in calories
- Cholesterol free
- An excellent source of vitamin C
- And excellent source of vitamin A


Note: 1 cup sliced mango 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 fresh mangoes under running water before eating or cutting them.
- Prepare only as much fruit as you can use, and store the remaining amount in the refrigerator.
- To speed ripening, place two mangoes in a paper or plastic bag.
- Ripe mangoes will stay fresh in the refrigerator for two to three days.

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

Mango Shake

Ingredients:

2 cups low-fat milk
1 fresh pitted mango
1 small banana
2 ice cubes

Instructions:

Put all ingredients into a blender. Blend until foamy. Serve immediately.

Nutrition Facts – Mango Shake

Cost: Per Recipe: \$ 1.06

Per Serving: \$ 0.27

Serving Size: ¾ cup (1/4 of recipe)

Calories: 80

Calories from Fat: 10

Per Serving	% Daily Value*
-------------	----------------

Total Fat – 1.5 g	2%
-------------------	----

Saturated Fat – 1 g	5%
---------------------	----

Dietary Fiber – 1 g	4%
---------------------	----

Sodium – 55 mg	2%
----------------	----

Sugars – 11 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

It's summer time! Take the kids to the local pool, or turn on a sprinkler and splash around in the water with them. You'll burn calories and have fun at the same time!


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/

REMEMBER:

Fresh fruit can be added to salads, side dishes, main dishes, and desserts to give foods a boost of flavor and nutrition.

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.