

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

NUTRITION AND YOU...PEACHES

FOOD FOR THOUGHT

The fruit inside a peach is either yellow or white. White peaches have a sweeter flavor than yellow peaches. To ripen peaches, place them in a paper bag, close loosely, and place bag on the counter for a couple of days. Peaches can be dried, canned, made into jams and jellies, and used as fillings for desserts. They can also be used in many recipes from appetizers to entrees. Best of all peaches can be eaten fresh. Yum!

SHOP SMART

Peaches are available almost year round. Ohio peaches ripen quickly. Buy only the amount you will use in a day or two.

EAT HEALTHY

Peaches are:

- A good source of vitamin C
- A good source of vitamin A
- A good source of dietary fiber
- Fat free
- Cholesterol free
- Sodium free

Note: 1 medium peach 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 peaches under running water before eating or cutting them.
- Cut away damaged or bruised areas. Discard peaches that look rotten.
- Keep foods that will be eaten raw (like peaches) separate from raw meat, poultry or seafood.

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

Peach Crisp

Ingredients:

4 peaches (4 cups sliced)
2 Tablespoons butter
3/4 cup quick-cooking oats 1/2 cup sugar
1/4 cup flour
2 teaspoons cinnamon 1 teaspoon lemon juice

Instructions:

1. Preheat the oven to 375 degrees.
2. Slice the peaches.
3. Spread the peach slices on the bottom of the baking pan.
4. Melt the butter in a saucepan.
5. In a small bowl, mix everything but the peaches. Stir until the oat mix is well blended.
6. Sprinkle the oat mix over of the peaches.
7. Bake for 20 minutes.

Nutrition Facts – Peach Crisp

Cost: Per Recipe: \$ 1.83 Per Serving: \$ 0.30
Serving Size: 1/6 of recipe
Calories: 200 Calories from Fat: 45

Per Serving	% Daily Value*
Total Fat – 5 g	8%
Saturated Fat – 1 g	5%
Dietary Fiber – 3 g	12%
Sodium – 30 mg	1%
Sugars – 26 g	
Protein – 3 g	

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

Note: Serve the peach crisp either hot or cold. To remove the peach fuzz, you can rub the washed peach gently with a paper towel.

FOCUS ON FITNESS

Most kids won't mind a daily dose of fitness as long as it's fun.

- Kids need physical activity – at least one hour or more on most days of the week. Activity can be divided into 15 minutes segments four times a day. Children should avoid periods of inactivity for 2 hours or more.
- Allow time for play! Kids burn more calories and have more fun when left to their own imagination. Playing tag, riding bikes and building snowmen are fun and healthy.
- Limit screen time! Limit time watching TV, going on-line and playing video games.

REFERENCES

- The Recipe Finder. SNAP-Ed Connection recipefinder.nal.usda.gov/
- United States Department of Agriculture, ChooseMyPlate choosemyplate.gov
- The Wellness Encyclopedia of Food and Nutrition, The University of California at Berkeley, 1992

REMEMBER:

Wash hands with soap and water before preparing food.

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, audiotope, 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.