Jon Perrott, Program Coordinator, Better Living for Texans
 March 2010
 [image: image2.wmf][image: image3.wmf] [image: image4.png]

ON THE TRACK TO BETTER HEALTH

A nutrition-based Newsletter from the Better Living for Texans Program

March Madness and Good Eating!
It’s that time of year again! March Madness is upon us and most sports fans are brimming with excitement. It can be argued that the NCAA tournament is the most exciting sports event of the year. Nail-biting finishes, great players, legendary coaches, and winner-take-all format make for unparalleled drama. Yet, it goes without saying that delicious snacks are a big part of enjoying our favorite team battle for the championship.
According to Health.com, a sports fan can consume a day’s worth of calories during a single game. The U.S. Calorie Control Council estimates that Americans “pack away 11 million pounds of chips” on Super Bowl Sunday alone. One can only imagine how many pounds are consumed during the three week period of March Madness.

Our favorite game-time snacks include chips, dips, nachos, hot dogs, chili-cheese fries, burgers, and pork rinds. There are, however, much healthier snack alternatives that are just as delicious. Here are some healthy substitutions that will satisfy the most rabid (and hungry) sports fan.

	TRADITIONAL SNACK
	ALTERNATIVE SNACK

	Chips, Nachos, and dips
	Mix Chex cereal, nuts, and dried fruits

	Burgers and fries
	Turkey slices on wheat crackers with a slice of cheese and a side of carrots

	Hot dogs
	Cheese quesadillas

	Ice Cream
	A fresh fruit smoothie or yogurt

	Cookies
	Vanilla Wafers

Making a few adjustments to your snacking habits on game day can leave you feeling a lot better whether your team wins or loses when tourney time arrives!

Portion Sizes: What Constitutes “One Cup”?

Many recipes call for one cup of this ingredient or that. Unfortunately, not everyone has a measuring cup. Below are popular foods and the amounts we should use to make one cup.
(www.fruitsandveggiesmatter.gov/what/examples.html#1cup)

· 1 small apple

1 large banana

1 medium grapefruit
· 1 large orange

1 medium pear

1 small wedge watermelon

· 8 large strawberries
1 large bell pepper

1 large sweet potato

· 12 baby carrots
2 large stalks of celery

16 grapes

__

FRUIT OF THE MONTH

Nectarines are essentially peaches without the fuzz (localharvst.org). This delicious fruit is known for its attractive skin. When ripe, they have a nice aroma and will give slightly when touched. The flesh is yellow with a noticeable hint of pink. They are an excellent source of Vitamins A and C and low in calories with no sodium or cholesterol. Nectarines keep for 5 days if stored in a plastic bag in the coldest part of the refrigerator. They are available year round and can be a great part of the 5 A Day Plan!
[image: image2.wmf] [image: image1.png]

Recipe
Grilled Nectarine and Honey
Ingredients: 2 ripe Halved, pitted nectarines and ¼ cup honey. (Makes 4 servings)
Directions: Place nectarine halves onto a preheated grill. Flip once when grill marks appear. Grill on the opposite side, and remove from heat once grill marks appear. Drizzle with honey and relax and enjoy a tasty dessert!
The name nectarine means sweet as nectar. 95% of US grown nectarines come from California and are available from April through September. Chilean nectarines are available from late December through early March.

	
	Page 2
	

	
	
	

[image: image3.wmf][image: image4.png]