

Almonds x23

A handful of almonds (one ounce, or about 23) is a tasty way to crush your cravings and gives you long-lasting energy to take on the day. The perfect mid-morning and mid-afternoon snack, almonds are packed with powerful nutrition and can help tide you over until your next meal.

It's as easy as 1-2-3

Whole almonds for snacking are just the beginning. Next time you head to the store, fill your cart with these almond options and consider some easy preparations:

WHOLE ALMONDS

Make your own trail mix or granola bars.

SLIVERED ALMONDS

Add them to oatmeal or yogurt at breakfast.

ALMOND MILK

Blend it into a fruit smoothie or latte.

ALMOND OIL

Whisk it into a vinaigrette and drizzle over a salad.

ALMOND BUTTER

Whisk it with sesame oil and soy sauce to use as a dipping sauce for tofu satay.

Check out Almonds.com for loads of delicious and satisfying recipes.

Document # 2014HP0003
© 2017 Almond Board of California. All rights reserved.

Nutrition by the Numbers

There's power in the crunch of almonds, with 6 grams of energy-giving protein, hunger-slaying fiber and essential nutrients in every healthy handful!

Ounce for ounce, almonds are the tree nut highest in fiber, calcium, vitamin E, riboflavin and niacin (1 mg/oz.). They're also an excellent source of magnesium and among the nuts highest in protein.

FIBER & PROTEIN

Fiber and protein can help provide that satisfied feeling everyone wants after a meal or snack. Ounce for ounce, almonds contain more dietary fiber (4 g/oz.) than any other tree nut and at 6 grams of protein per ounce are of the nuts highest in protein, too.

GOOD FATS

Heart-smart, nutrient-rich almonds help maintain your weight and healthy cholesterol levels. One serving of almonds contains 13 grams of unsaturated fat and only one gram of saturated fat?

POWERHOUSE NUTRIENTS

Almonds are one of the highest dietary sources of vitamin E (7.3 mg) and magnesium (76 mg/oz.), and also are an important plant-based source of important minerals like calcium (75 mg/oz.) and potassium (210 mg/oz.). Naturally gluten- and dairy-free, almonds and almond products deliciously fill in nutrient gaps.

Nutrition Facts	
1 Serving per container	
Serving size	1 oz. (28g)
Amount per serving	
Calories	160
	% Daily Value*
Total Fat 14g	18%
<i>Saturated Fat 1g</i> 5%	
<i>Trans Fat 0g</i>	
Cholesterol 0mg	0%
Sodium 0mg	0%
Total Carbohydrates 6g	2%
<i>Dietary Fiber 4g</i> 13%	
<i>Total Sugars 1g</i>	
<i>Includes 0 Added Sugars</i> 0%	
Protein 6g	
Vitamin D 0mcg	0%
Calcium 75mg	6%
Iron 1mg	6%
Potassium 210mg	4%
Vitamin E 7.3mg	50%
Magnesium 76mg	20%
Riboflavin 0.3mg	25%

* The % Daily Value (DV) tells you how much a nutrient in a serving of food contributes to a daily diet. 2,000 calories a day is used for general nutrition advice.

Heart Smart & Satisfying

Almonds are a deliciously tempting option for smarter meals and snacks and a satisfying, versatile way to fuel healthy, active lifestyles. What's more, nearly two decades of research shows that almonds can help maintain a healthy heart!

Snacking for Success

Snacking can be a healthy habit and a nutritious part of your day. Whether you're striving to lose weight, manage blood sugar or simply get more natural nutrients every day, almonds help you get more of the good things your body needs. At home, at work or on the go, almonds are a convenient, filling snack that provides a satisfying crunch and powerful nutrients.

Here are some ways to measure the perfect portion every time:

3" x 3" STICKY NOTE

1/4 MEASURING CUP

SHOT GLASS

HANDFUL

1. Scientific evidence suggests, but does not prove, that eating 1.5 ounces per day of most nuts, such as almonds, as part of a diet low in saturated fat and cholesterol may reduce the risk of heart disease. One serving of almonds (28 grams) has 13 grams of unsaturated fat and only 1 gram of saturated fat.

2. U.S. Dietary Guidelines recommend that the majority of your fat intake be unsaturated.

