

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

NUTRITION AND YOU...MELONS

FOOD FOR THOUGHT

Did you know that melons are in the same gourd family as squashes and cucumbers? The difference is in the way they are used. Melons are considered a fruit because of their sweet flavor, while squashes are considered a savory vegetable. Countless varieties of melons exist, with cantaloupe, honeydew, and watermelon being the most common. Melons make the perfect snack or dessert because of their sweet and juicy flavor.

SHOP SMART

Melons are available year-round in most grocery stores, but are in season in Ohio from July until September. When shopping for melons, choose regularly shaped fruit-round, oval or oblong-that is free of cracks, soft spots, or dark bruises. Although it is not always possible to tell if a melon is ripe, two clues are a slight softness to the rind, and a full, fruity fragrance. Melons may become softer if left to ripen, but will not become sweeter once picked.

EAT HEALTHY

Melons are:

- A good source of Vitamin A (cantaloupe)
- A good source of Vitamin C
- A good source of Potassium
- Cholesterol free
- Low in sodium, fat, and calories

Note: 1 cup of melon juice pieces provides one 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.
- Store uncut melons at room temperature for up to 3 days if they need to ripen.
- Scrub and rinse melons thoroughly under cool, running water before peeling or cutting.
- Cut up only as much as you plan to eat.
- Cover the cut end of any leftover melon and store in the refrigerator.
- Cut off and discard $\frac{1}{4}$ inch of the cut end of the melon before using.

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

Honeydew Summer Salad Wedges

Ingredients:

- 1 honeydew melon
- 1 package (3 oz.) gelatin, lemon flavored
- ½ cup boiling water
- ½ cup cold water
- Ice cubes
- 1 cup strawberries

Instructions:

1. Cut melon in half and scoop out seeds
2. Pat inside of melon dry using paper towels
3. Dissolve gelatin in boiling water
4. Combine ice water and ice cubes to make 1 cup
5. Add to gelatin and stir until thickened.
6. Remove an un-melted ice
7. Place each melon half in a small bowl to hold straight and firm.
8. Place half of strawberries in each melon half

Nutrition Facts – Apple Salad

Cost: Per Recipe: \$ 2.06 Per Serving: \$ 0.26

Serving Size: ½ cup (1/8 of recipe)

Calories: 110 Calories from Fat: 50

Per Serving	% Daily Value*
Total Fat – 6 g	9%
Saturated Fat – 0.5 g	3%
Dietary Fiber – 2 g	8%
Sodium – 45 mg	2%
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.

9. Pour gelatin mixture over berries
10. Cover with plastic wrap and chill until firm, about 3 hours.
11. To serve cut into wedges.

FOCUS ON FITNESS

Get off the bus stop early and walk or skate the rest of the way.

REMEMBER:

Eating a diet rich in fruits and vegetables as part of an overall healthy diet may reduce risk for heart disease, including heart attack and stroke.

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/
- Encyclopedia of Foods, A Guide to Healthy Nutrition, Academic Press, San Diego, CA, 2002

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.