


AVOCADO


In the garden:


http://newsroom.ucr.edu/images/releases/2635_0hi.jpg


<https://static.backyardfruit.com/images/products/hass-avocado-trees.jpg>

Ready to eat:


http://foodnetwork.sndimg.com/content/dam/images/food/fullset/2010/3/25/0/FNM_050110-Centerfold-003_s4x3.jpg.rend.sni18col.jpeg


<http://astar.tv/wp-content/uploads/2015/12/Avocado-2.jpg>

FUN FACTS:

- **Avocados have the highest protein content of any fruit.**
- **Avocados are one of the few fruits that contain significant quantities of oil. Their oil type is very similar to that of olive oil.**
- **Avocados are available year-round in the United States and are supplied by two major producing areas: California and Florida.**

Avocado


Serving Size

- 1/2 Medium Avocado
- 100 Grams
- 167 Calories
 - 77% from fat
 - 4% from protein
 - 19% from carbohydrate
- 2 Grams Protein
- 9 Grams Carbohydrate
 - 7 grams dietary fiber
- 15 Grams Fat
- 72 Grams Water
- 8 Milligrams Sodium

From California Department of Education, 2007

Avocados are high in fiber to help digestion.

Avocado Melon Breakfast Smoothie


Ingredients:

- 1 large, ripe **avocado**
- 1 cup **honeydew melon**, cut in chunks (about 1 slice)
- 1/2 **lime**, juiced
- 1 cup fat-free **milk**
- 1 cup fat-free **plain yogurt**

Directions:

1. Cut avocado in half, remove pit.
2. Scoop out flesh, place in blender.
3. Add remaining ingredients; blend well.
4. Serve cold.

Adapted from: <https://www.whatscooking.fns.usda.gov/recipes/myplate-cnpp/avocado-melon-breakfast-smoothie>

Storage tips:

- Store ripe uncut avocados in the refrigerator for two to three days.
- Unripe and uncut avocados can take up to five days to ripen at room temperature.
- Ripe cut avocados will oxidize or "brown" if left unprotected. Sprinkle cut avocados with lemon or lime juice and wrap them with clear plastic wrap or place them in an air-tight container for about 1 day.

Avocado Melon Breakfast Smoothie


Ingredients:

- 1 large, ripe **avocado**
- 1 cup **honeydew melon**, cut in chunks (about 1 slice)
- 1/2 **lime**, juiced
- 1 cup fat-free **milk**
- 1 cup fat-free **plain yogurt**

Directions:

1. Cut avocado in half, remove pit.
2. Scoop out flesh, place in blender.
3. Add remaining ingredients; blend well.
4. Serve cold.

Adapted from: <https://www.whatscooking.fns.usda.gov/recipes/myplate-cnpp/avocado-melon-breakfast-smoothie>

Storage tips:

- Store ripe uncut avocados in the refrigerator for two to three days.
- Unripe and uncut avocados can take up to five days to ripen at room temperature.
- Ripe cut avocados will oxidize or "brown" if left unprotected. Sprinkle cut avocados with lemon or lime juice and wrap them with clear plastic wrap or place them in an air-tight container for about 1 day.

WASHINGTON STATE UNIVERSITY


PIERCE COUNTY EXTENSION

USDA is an equal opportunity provider and employer. This material was funded by USDA's Supplemental Nutrition Assistance Program. SNAP. The Supplemental Nutrition Assistance Program (SNAP) provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact: <http://foodhelp.wa.gov> or the Basic Food Program at: 1 877 501 2233.

WASHINGTON STATE UNIVERSITY


PIERCE COUNTY EXTENSION

USDA is an equal opportunity provider and employer. This material was funded by USDA's Supplemental Nutrition Assistance Program. SNAP. The Supplemental Nutrition Assistance Program (SNAP) provides nutrition assistance to people with low income. It can help you buy nutritious foods for a better diet. To find out more, contact: <http://foodhelp.wa.gov> or the Basic Food Program at: 1 877 501 2233.