

Making Smart Breakfast Choices

WHAT MAKES A SMART BREAKFAST?

A smart breakfast includes one item from each of these three groups:

GRAIN
PROTEIN/DAIRY
FRUIT/VEGETABLE

FITTING BREAKFAST INTO YOUR DAY

- Get it ready the night before.
- Keep it real simple.
- Pack it to go.
- Plan and shop ahead.

CHOOSE ONE FROM EACH GROUP

GRAIN

- Whole-wheat tortilla
- Whole-grain bagel
- Whole-wheat pita bread
- Whole-wheat toast
- Low-fat granola bar
- Oatmeal
- Whole-wheat toaster waffle
- Whole-grain cereal

PROTEIN/DAIRY

- Low-fat milk
- Low-fat string cheese
- Low-fat cottage cheese
- Low-fat yogurt
- Peanut butter
- Hard-cooked egg
- Hummus
- Low-fat ham or turkey

FRUIT/VEGETABLE

- Banana
- Raisins
- Apple
- Grapes
- Orange slices
- Kiwi
- Tomato juice
- Broccoli
- Sliced tomato
- Other in-season fruits/vegetables

WINNING COMBINATIONS FOR YOU AND YOUR FAMILY!

Use the lists above to create three different breakfast combinations for you and your family. Feel free to add your own items. Remember, your goal is to include a grain, protein/dairy and fruit/vegetable.

BREAKFAST 1

Grain:

Protein/Dairy:

Fruit/Vegetable:

BREAKFAST 2

Grain:

Protein/Dairy:

Fruit/Vegetable:

BREAKFAST 3

Grain:

Protein/Dairy:

Fruit/Vegetable:

This material is based upon the Expanded Food and Nutrition Education Program (EFNEP), supported by the National Institute of Food and Agriculture, U.S. Department of Agriculture. Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the author(s) and do not necessarily reflect the view of the U.S. Department of Agriculture.

French Toast

Makes 8 servings | Serving Size: 1 slice

 Tips: This recipe is great topped with fresh fruit. Serve with cold nonfat or low-fat milk.

If you have more than you can use, freeze and save for another day. Your French toast can be reheated in the microwave, toaster or toaster oven.

 Look for Local: Use fresh, local, in-season berries such as blueberries, blackberries, and strawberries for this recipe. You can even mix them up.

Ingredients

- 4 eggs, beaten
- 1 cup skim milk
- 1/2 teaspoon ground cinnamon or nutmeg
- 1/2 teaspoon vanilla
- 8 slices of whole-wheat bread (Day-old bread is easier to use.)
- 1 tablespoon margarine

Directions

1. In a large bowl, beat eggs with fork, and add milk, cinnamon and vanilla. Beat together until mixed well.
2. Melt margarine in a large skillet on medium-high heat.
3. Dip one slice of bread at a time in the egg mixture to coat both sides.
4. Place in hot skillet. Brown each side, about 2 minutes or more.
5. Serve the toast with pancake syrup, fruit sauce (recipe below) or applesauce.

FRUIT SAUCE (optional) Makes 8 servings. Serving size: 1/4 cup

Ingredients

- 3 cups sliced strawberries or other fruit of your choice
- 1/3 cup lite maple-flavored syrup (reduced sugar)
- Dash cinnamon

Directions: Combine syrup and cinnamon in microwave safe dish. Place in microwave and heat approximately 30 seconds or until warm. Spoon over fruit and toss gently. Serve immediately over French toast.

Nutrition information Per Serving

FRENCH TOAST		FRUIT TOPPING	
180 calories		45 calories	
Total Fat	5 g	Total Fat	0 g
Saturated Fat	1 g	Saturated Fat	0 g
Protein	9 g		
Total Carbohydrate	25 g		
		Dietary Fiber	7 g
		Sodium	210 mg
		Protein	0 g
		Total Carbohydrate	11 g
		Sodium	0 mg

Excellent source of Vitamin C

MOVE MORE

Add Some Kick to Your Cleaning

Turn on your favorite music while cleaning. Intensity is everything. Stepping, dancing and twirling to the music at a moderate intensity can boost your enjoyment of a dull task. Make up your own workout as you clean and move to the music. Clean against the clock. Use a timer as a way to motivate yourself to finish quicker.