

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

Volume 4 Issue 3

NUTRITION AND YOU...SWEET POTATOES

FOOD FOR THOUGHT

Sweet potatoes are one of the most nutritious foods from the vegetable group. The dark orange potatoes are sweeter than the yellow variety. Store sweet potatoes in a cool, dark place, not the refrigerator. They can be baked, broiled, fried, grilled, microwaved, roasted or steamed. Sweet potatoes keep most of their nutrients when cooked in their skin.

SHOP SMART

In Ohio, locally grown sweet potatoes are available from September to December and in April and May. Sweet potatoes can be purchased year round.

Note: 1 large sweet potato provides 1 cup of your daily vegetable requirement

EAT HEALTHY

Sweet Potatoes are:

- Low in calories
- High in Vitamins A and C
- Fat free
- High in dietary fiber with skin
- Cholesterol free
- Low in sodium
- 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 hot water (as hot as you can stand) and soap before and after preparing food.
- Wash sweet potatoes under cold running water before peeling or cutting them.
- Cut away damaged or bruised areas. Discard sweet potatoes that look spoiled.

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

Sweet Potato Patties

Ingredients:

- 3 sweet potatoes
- 1 cup crushed dry bread crumbs
- 1 Tablespoon vegetable oil

Instructions:

1. Wash the sweet potatoes.
2. Cook the sweet potatoes in a microwave until they are soft.
3. Remove the peels from the sweet potatoes.
4. Put the sweet potatoes in a medium bowl. Mash them with a fork.
5. Crush the bread crumbs on a cutting board with a rolling pin or jar.
6. Put the crushed bread crumbs in a small bowl.
7. Shape sweet potato into 6 small patties.
8. Roll each patty in the crushed crumbs.

Nutrition Facts: Sweet Potato Patties

Cost Per Recipe: \$ 1.60 Per Serving: \$ 0.26
Serving Size: 1 patty (1/6 of recipe)
Calories: 150 Calories from Fat: 30

Per Serving	% Daily Value	
Total Fat – 3.5 g	5%	*Percent daily value Based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your caloric needs.
Saturated Fat – 0 g	0%	
Dietary Fiber – 3 g	12%	
Sodium – 170 mg	7%	
Sugars – 4 g		
Protein – 3 g		

Note: For variety, add some finely chopped apple to the mashed sweet potatoes before shaping them into patties.

9. Heat the oil in a frying pan on medium heat.
10. Brown each patty on both sides in the oil.

FOCUS ON FITNESS

Fun activities can be anything you and your family enjoy. They may range from team sports, individual sports, or recreational activities such as walking, running, skating, bicycling, swimming, playground activities, and free-time play. Have you heard the phrase “Go take a hike?” Why not make it a family activity? Any time of the year is great for a hike in the woods. Many state parks have walking trails to enjoy. State parks may have planned nature hikes on weekends.

For more information about activities in Ohio go to: www.dnr.state.oh.us/parks

REMEMBER:

Use MyPlate to select a variety of foods for the family.

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

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.