ChopChop June 2012
Strawberries are in season right now, which means they’re ripe and ready to eat. June is Dairy Month, and an opportunity to celebrate our local dairy farmers and the rich variety of milk, cheese and other foods they produce. What better way to celebrate than by making this delicious milk-and-strawberry smoothie? It’s rich in nutrients and a fun, creative way for you and your family to enjoy fresh, locally-grown fruit.
-Deval Patrick, Governor of Massachusetts
Strawberry Banana Smoothie 
Smoothies make a fun snack—but they’re also great for breakfast, since they’re so full of healthy ingredients! You can use any fruit you like, but this pink, creamy combination is unbeatable in early summer, when strawberries are so good. If you can, use overripe bananas –the kind that are mushy and a little brown—to give the smoothie a smooth texture.

Adult needed: Yes

Hands-on time: 5 minutes

Total time: 5 minutes

Makes: 2 servings

KITCHEN GEAR

Measuring cups

Blender (adult needed)

Cutting board

Dinner knife

INGREDIENTS

1⁄2 cup low-fat milk or plain low-fat yogurt

1⁄4 cup orange juice

1⁄2 cup strawberries, fresh, hulled or frozen unsweetened (arrow def: )“hulled” means with the leaves and stem removed.
1 overripe banana, peeled and sliced

2 ice cubes

INSTRUCTIONS

1. Put the milk or yogurt and orange juice in the blender, then add the fruit and ice cubes.

2. Put the top on tightly. Turn the blender to a medium setting and blend until the ice is chopped and the mixture is smooth, about 1 minute.

3. Serve right away, or covered in the fridge up to 4 hours.

NO BLENDER? NO PROBLEM. Instead of making a smoothie, make a berry delicious breakfast banana split: Use a peeled whole ripe (but not mushy) banana and ask your adult to help cut it in half the long way. Top it with ¼ cup yogurt and ½ cup sliced fresh strawberries, and enjoy.

What’s in a name? Strawberries, in Latin, are fraga—from the verb fragrare, to smell pleasant or sweet. Smell a ripe berry and you’ll see why!

Strawberries By the Numbers: 

On average, a strawberry contains 200 tiny seeds.

The largest documented strawberry in history weighed 8.17 ounces (over a half pound!) and was the size of a large apple.

1/2 cup strawberries contains 45 milligrams of Vitamin C— 75% of your daily requirement!

Milk: Did You Know? 

Dairy farming has been a part of Massachusetts agriculture ever since the early settlers brought cows to Plymouth in 1624.

A single cow yields about 90 glasses of milk per day or about 200,000 glasses of milk per lifetime. (Although most cows give more milk when they listen to music!)
Milk is the best thing to cool your mouth after eating spicy food. It contains casein, a protein that scrubs the spice from your burning taste buds.

Find locally grown strawberries and other yummy fruits and vegetables at a farmers’ market near you. Visit www.mass.gov/agr/massgrown/farmers_markets.htm
 

Looking for farm-fresh dairy products, plus a fun activity with the kids? Visit a local dairy farm! Find one near you: http://www.mass.gov/agr/massgrown/map.htm
 

Picking your own strawberries is a fun way to get physical activity and eat healthfully at the same time. Find farms where you can pick your own strawberries:

 http://massnrc.org/farmlocator/map.aspx?Type=PYO (Pick Your Own)&Product=Strawberries
