

create-a-smoothie

- STEP 1** Choose fluid milk and fruit. Select yogurt. Add choices to blender.
- STEP 2** Add extras, optional. Put the cover on the blender.
- STEP 3** Pulse until smooth. Pour into cups.
- STEP 4** Refrigerate until service. Hold for cold service at 41°F or below.

Yield: Approximately 1-12oz serving

Yogurt and fruit (breakfast and lunch) can be credited in smoothies prepared by program operators to meet meal pattern requirements. Fruit used in smoothies is credited as fruit juice. Vegetables are now a creditable component (minimum 1/8 cup required) in smoothies per USDA SP10 CACFP05 SFS10-2014 (v2)

Recipe adapted from Western Dairy Association and Southeast Dairy Association.

fluid milk

- Fluid Milk
Unflavored Fat-free or Low-fat **4 oz. Fluid Milk**
Flavored Fat-free (credit as 1/2 milk serving)
Lactose-free

yogurt

- Yogurt, Low-fat
Plain Fruit-flavored
Vanilla Greek-style **4 oz.** (credit as 1 oz. meat alternative component)

tasty treat tips Use yogurt for smooth, creamier consistency.

Use frozen for best consistency.

- Bananas
- Berries
Blueberries
Raspberries
Strawberries
- Cherries, pitted
- Kiwi
- Mango
- Melons
Cantaloupe
Honeydew
- Papaya
- Peaches
- Pineapple

fruit

1/2 cup total
(credit as 1/2 fruit juice)

extras

(optional)

- Nuts
Almonds, Cashews, Walnuts
- Carrot
- Avocado
- Peanut or almond butter
- Honey
- Fresh mint
- Vanilla
- Cinnamon
- Chocolate syrup
- Instant, non-fat dry pudding mix
- Oats or oatmeal
- Ground flax seeds
- Spinach
- Nutmeg
- Cocoa powder

*Extra ingredients add calories so recommend limiting to 1 or 2 items from this list.

(over)

Berry Smoothie Example*

Nutrition Facts	
Serving Size 12 fl oz (355mL)	
Amount Per Serving	
Calories 170	Calories from Fat 25
% Daily Value	
Total Fat 3g	5%
Saturated Fat 1.5g	8%
Trans Fat 0g	
Cholesterol 10mg	3%
Sodium 130mg	5%
Total Carbohydrate 28g	9%
Dietary Fiber 2g	8%
Sugars 26g	
Protein 10g	
Vitamin A 6%	Vitamin C 80%
Calcium 35%	Iron 2%

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower based on your calorie needs:

	Calories:	2,000	2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Dietary Fiber		25g	30g

*Nutritionals reflect: 4 fl. oz. low fat milk w/ added vitamin A & D, 4 oz. low fat vanilla yogurt, ½ cup fresh sliced strawberries

For Illustration Purposes Only

2015

larger quantity
extension

(Base Recipe)

Servings-Portion Size: 16 - 12 oz Smoothies

Ingredients:	Amount:
Milk, fat-free or low-fat	64 oz
Yogurt, vanilla, low-fat	64 oz
Fruit (fresh, frozen, canned, pureed)	8 cups

