

Nutrition News

Department of Human Nutrition

July 2009

The Ice Cream Scoop

Ice cream rates as America's favorite dessert and leading comfort food in 2009, according to The Food Channel. Ninety-eight percent of all households purchase ice cream – vanilla being the most popular flavor and chocolate syrup the favorite topping.

Each American consumes a yearly average of 23.2 quarts of ice cream, ice milk, sherbet, ices and other commercially produced frozen dairy products with consumption the highest during July and August.

What is your favorite frozen treat to order at the drive-through this summer? If it's a milkshake, think again if you're out for a healthy snack. Milkshakes are usually made of ice cream, full-cream milk and sugar and have enough calories to count for two meals. A large, chocolate, soft-serve shake can easily add up to 1150 calories, 30 grams total fat and over $\frac{3}{4}$ cup sugar.

Adding chewy baked

brownie pieces and chocolate chunks to the shake puts you over the top with 1440 calories, 67 grams total fat and 33 grams saturated fat – more calories and fat than two large bacon cheeseburgers!

The calories in a medium vanilla soft-serve cone can vary between 150 and 330. Dipping that medium cone in chocolate adds 140 calories and doubles the grams of fat. Waffle cones, candy, syrup, sprinkles, and whipped cream add calories, sugar and fat.

Fast-food restaurants post on-line nutrition calculators that are easy for customers to use. Customers can also look for nutrition information charts located inside the store. Ask for information if you don't see it posted.

In the 1970's, frozen yogurt was introduced as a healthier alternative to ice cream. It is similar to ice cream, but is lower in fat due to the use of milk instead of cream. Sweeteners, colorings and flavorings are mixed in

and air is incorporated into the mixture to create extra volume and smooth consistence. One-half cup of frozen yogurt has about 100 to 120 calories compared to 150 to 220 calories for the same amount of ice cream.

Other types of frozen delights include gelato, which is traditionally made with milk rather than cream; sorbet, which does not contain milk or cream; and frozen custard, which is similar to ice cream and made with eggs in addition to cream and sugar and prepared fresh on-site.

Since ice cream treats are such universal favorites, there are many calorie-conscious alternatives available. If you're still in the mood for a cold dessert, share one with a friend or enjoy a 100-calorie fudge bar.

Resources accessed 7/8/2009
The Vancouver Sun, Jenny Lee, 6.26.09,
calorie counts from product websites,
International Ice Cream Association,
MakeIceCream.com

For more information about healthy eating, contact your local extension office.

The Food Assistance Program can help people of all ages with low income buy nutritious foods for a better diet.

To find out more, call toll-free 1-888-369-4777.

Contents of this publication may be freely reproduced for educational purposes. All other rights reserved.

In each case, credit **Kathy Walsten**, BS, Nutrition Educator, Family Nutrition Program, Department of Human Nutrition; Kansas State University; *The Ice Cream Scoop*. July 2009.

K-State Research and Extension is a short name for the Kansas State University Agricultural Experiment Station and Cooperative Extension Service, a program designed to generate and distribute useful knowledge for the well-being of Kansans.

Supported by county, state, federal and private funds, the program has county Extension offices, experiment fields, area Extension offices and regional research centers statewide. Its headquarters is on the K-State campus, Manhattan.

Brand names appearing in this publication are for product identification purposes only.

No endorsement is intended, nor is criticism implied of similar products not mentioned.

Kansas State University Agricultural Experiment Station and Cooperative Extension Service, Manhattan, Kansas.

Kansas State University is an equal opportunity provider and employer.

Kansas State University, County Extension Councils, Extension Districts, and the U.S. Department of Agriculture cooperating.