

The University of Georgia Cooperative Extension Service

Spiced Cocoa

4 cups fat-free or 1% milk 1/4 teaspoon cinnamon 1/2 cup unsweetened cocoa powder dash of salt, if desired 4 Tablespoons brown sugar 1 teaspoon vanilla extract, if desired additional cinnamon, if desired

Heat milk and cinnamon in small saucepan over medium-low heat until simmering (do not let milk boil). Reduce heat and continue to slowly simmer for 2 to 3 minutes. Remove saucepan from heat. Whisk the cocoa, salt (if desired) and brown sugar into heated milk until well mixed with no lumps. Stir in vanilla, if desired, and pour in mugs. Sprinkle with extra cinnamon.

The University of Georgia Cooperative Extension Service

Quick Hot Cocoa for One

1 Tablespoon sugar 1 Tablespoon hot tap water 2 teaspoons unsweetened cocoa powder 1 cup fat-free or 1% milk dash of salt, if desired

Combine sugar, cocoa and salt (if desired) in a large, microwave-safe mug. Add hot water to mug and stir to dissolve cocoa mixture. Add milk, stirring well. Place mug in microwave and cook on High for 1 1/2 minutes, or until hot enough. Stir and enjoy.

Nutrition Facts (based on 1% milk)**

Servings per recipe: 4 (1 cup each)

Amount per serving:

179 calories 3.5 g total fat (1.6 g saturated fat)

27 g carbohydrate 161 mg sodium

10 g protein 500 IU vitamin A (10% Daily Value)

310 mg calcium 3.8 mg iron

2 mg vitamin C

Publication # FDNS-NE-1076a Reviewed by Connie Crawley MS, RD, LD 2013 The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. Cooperative Extension, the University of Georgia Colleges of Agricultural and Environmental Sciences and Family and Consumer Sciences, offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, gender or disability.

An Equal Opportunity Employer/Affirmative Action Organization Committed to a Diverse Work Force

Nutrition Facts (based on 1% milk)**

Servings per recipe: 1 Amount per serving:

156 calories 3 g total fat (1.8 g saturated fat)

25 g carbohydrate 170 mg sodium

9 g protein 500 IU vitamin A (10% Daily Value)

300 mg calcium 0.5 mg iron

2 mg vitamin C

The University of Georgia and Ft. Valley State University, the U.S. Department of Agriculture and counties of the state cooperating. The Cooperative Extension Service offers educational programs, assistance and materials to all people without regard to race, color, national origin, age, sex or disability.

An Equal Opportunity Employer/Affirmative Action Organization.

Issued in furtherance of Cooperative Extension work, Acts of May 8 and June 30, 1914, The University of Georgia College of Agricultural and Environmental Sciences and the U.S. Department of Agriculture cooperating.

Gale A. Buchanan, Dean and Director.

^{**}Use fat-free milk for 163 calories and 1 g total fat per serving

^{**}Use fat-free milk for 140 calories 0.5 g total fat per serving