

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

NUTRITION AND YOU...TOMATOES

FOOD FOR THOUGHT

Tomatoes are among the most popular fruits eaten by Americans. Even though tomatoes are fruits they are typically thought of as vegetables. They are available in many colors (red, green, yellow) and shapes. Tomatoes can be eaten raw or can be sautéed, grilled, stuffed or stewed and can be added to many dishes. Ketchup, tomato sauce, pizza, cocktail sauce, and barbecue sauces have tomatoes as a main ingredient.

Note: 1 large tomato provides 1 cup of your daily vegetable requirement.

SHOP SMART

In Ohio, locally grown tomatoes can be found from early July to the middle of October, or until frost. Fresh tomatoes are available year round since they can be grown in greenhouses. Choose plump tomatoes with smooth skins that are free from bruises, cracks, or blemishes.

EAT HEALTHY

Tomatoes are:

- An excellent source of Vitamins A and C
- Fat free
- Cholesterol free
- Low in sodium
- Low in calories

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

You can find locally grown tomatoes at the Toledo Farmer's Market. During the summer, the market is open on Saturdays from 8:00am-2:00pm at 525 Market Street, Toledo, Ohio. SNAP EBT users can use their card to purchase fresh fruits and vegetables at the market. Ask about the Produce Perks Program, where you can get matching dollars for your produce purchase. FREE fruits and vegetables!

THE OHIO STATE UNIVERSITY

COLLEGE OF FOOD, AGRICULTURAL,
AND ENVIRONMENTAL SCIENCES

COLLEGE OF EDUCATION AND
HUMAN ECOLOGY

FAMILY AND CONSUMER SCIENCES

RECIPE

Broiled Tomatoes and Cheese

Ingredients:

3 large, firm tomatoes
8 ounces cottage cheese, low fat
1/2 teaspoon dried basil
1/8 teaspoon black pepper
1/4 cup plain bread crumbs
1 teaspoon vegetable or olive oil, plus extra for brushing on pan

Instructions:

1. Wash tomatoes and cut in half.
2. Mix cottage cheese, basil and pepper.
3. Spread cheese on tomato halves.
4. Toss oil with bread crumbs.
5. Sprinkle bread crumbs over cheese and tomato halves.
6. Brush broiler pan with oil.

Nutrition Facts – Broiled Tomatoes and Cheese

Cost: Per Recipe: \$ 3.68 Per Serving: \$ 1.23
Serving Size: 2 tomato halves (1/3 of recipe)
Calories: 120 Calories from Fat: 15

Per Serving	% Daily Value*
Total Fat – 1.5 g	2%
Saturated Fat – 0.5 g	3%
Dietary Fiber - 3 g	12%
Sodium – 380 mg	16%
Sugars – 7 g	
Protein – 12 g	

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

7. Place prepared tomatoes on a pan and broil about 10 minutes.

REMEMBER:

Eat more than one kind of vegetable each day.

FOCUS ON FITNESS

Being active is a part of being healthy. Jumping rope is a great way to increase your heart rate. It also will help build muscle strength in your legs and arms. Another easy way to build muscle strength is by marching in place. This exercise also increases your coordination.

REFERENCES

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

Revised January 2016

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

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](http://www.ascr.usda.gov/complaint_filing_cust.html), (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.