

Healthy Eating and Active Living Toolkit for Community Educators

Welcome to the Healthy Eating and Active Living Toolkit for Community Educators!

This online *Healthy Eating and Active Living Toolkit for Community Educators* was created by the Nutrition Education and Obesity Prevention Branch of the California Department of Public Health so you and other community educators can easily teach low-income adults about healthy eating, including eating the recommended amounts of fruits and vegetables and enjoying physical activity every day. This Toolkit, which is an adaptation of the Fruit, Vegetable and Physical Activity Toolbox for Community Educators, is available in English, Spanish, Chinese, Hmong, and Vietnamese.

THE EASY-TO-USE LESSON PLANS ARE DESIGNED TO:

- Increase awareness and knowledge of healthy eating and physical activity recommendations.
- Build self-confidence and skills so the recommendations are easier to follow.
- Strengthen social support for these behaviors from family, friends, and neighbors.
- Empower adults to advocate for changes that make healthy eating and physical activity opportunities more accessible in their community.

THE TOOLKIT TOPICS INCLUDE:

- MyPlate
- Fruits and Vegetables
- Salt and Sodium
- Sugar-Sweetened Beverages
- Physical Activity
- Advocating for Fruits, Vegetables and Physical Activity

EACH LESSON CONTAINS:

- Learning objectives
- A list of required and optional materials
- Step-by-step instructions
- Expansion ideas

Eat the MyPlate Way

LEARNING OBJECTIVES

By the end of the session, participants will be able to:

- Name three personal health benefits of eating healthy food.
- Identify the food groups to create a healthy plate.
- Assess current eating patterns and compare them to MyPlate recommendations.
- Plan a meal that meets MyPlate recommendations.

MATERIALS

- Sign-in sheet
- Name tags (optional)
- MyPlate poster
- White board or flip chart
- Set of markers to record discussion questions
- Paper Plates in 12", 9", and 7" sizes
- Set of measuring cups to assist in menu planning
- Pencils or pens
- Handouts:
 - o MyPlate Coloring Sheets (2 copies, printed back to back)
 - o What's On Your Plate? (mini poster)
 - o Build a Healthy Meal tip sheet

www.choosemyplate.gov/sites/default/files/audiences/ColoringSheet.pdf www.choosemyplate.gov/sites/default/files/printablematerials/mini_poster.pdf www.choosemyplate.gov/sites/default/files/tentips/DGTipsheet7BuildAHealthyMeal.pdf

PREPARATION

- 1. Review lesson plan and handouts.
- 2. Be prepared to explain and apply the information in the lesson.
- 3. Locate a room that will accommodate participants comfortably.
- 4. Prepare sign-in sheets and name tags (optional).
- 5. Make copies of participant handouts.
- 6. Display MyPlate poster.
- 7. Set up flip chart or white board to record discussion responses.

WARM-UP ACTIVITY: WHAT ARE THE BENEFITS OF HEALTHY EATING?

- Introduce yourself and share with participants that you will be discussing the recommendations for healthy eating today using MyPlate as a guide.
- 2. Explain the objectives for the lesson.
- 3. Have participants pair up and discuss the benefits of healthy eating that they have heard about, or that they have experienced.
- Ask participants to share their responses with the group. Wait for responses and write them on the flip chart or white board. If not mentioned, add that healthy eating contributes to:
 - Better health
 - Better dental health
 - Reduced risk of heart disease, type 2 diabetes, and high blood pressure

- Healthier weight
- Improved mental health and mood
- 5. Next ask participants what they have heard about MyPlate and record their answers on the flip chart or white board.

Note for Instructors

Having participants share the benefits of healthy eating helps you as the instructor understand what is important to them, and helps participants start to focus on the lesson topic.

ACTIVITY: FOOD GROUPS

- Ask for three volunteers to each share the foods they ate for one meal – breakfast, lunch, or dinner. Write the foods on the flip chart or white board.
- 2. Using the MyPlate poster, review the sections of MyPlate, highlighting the foods included in each section, emphasizing that each food group makes an important contribution to overall health.
- Using the MyPlate poster, point to one food group and ask the group to identify the foods from the volunteers' meals that fit into that food group.
- 4. Repeat for each food group, correcting or clarifying the categorization as needed.

Note for instructors

Asking participants to describe their meals highlights cultural and familial differences and makes the lesson more relevant for everyone.

ACTIVITY: WHAT PLATE SIZE DO YOU USE?

- 1. Review the MyPlate recommendation to eat less overall, saying that one way to reach this recommendation is to reduce portions eaten.
- Show participants the different plate sizes. Explain that adult plate sizes can be decreased from 12-inch to 9-inch, and that child plate sizes can be decreased from 9-inch to 7-inch. Display a variety of different types and sizes of plates and bowls on the tables.
- 3. Ask participants to describe the types and sizes of plates and bowls they typically use.

ACTIVITY: WHAT'S ON YOUR PLATE?

- Distribute the *MyPlate Coloring Sheets* and ask participants to record (using words or drawings) their most recent meal on one side. Provide pens or pencils as needed.
- Distribute the handout What's on Your Plate? Review with participants, focusing on recommended daily amounts.
- 3. Ask participants to compare their meal to the MyPlate recommendations. Were food groups missing? How do their meals compare to the recommendations:
 - Fill half your plate with fruits and vegetables.
 - Fill one quarter of your plate with lean protein.
 - Fill about one quarter of your plate with grains, and focus on whole grains.
 - Choose lowfat or nonfat dairy products.

- Ask for a few volunteers to share how their meal compared to the recommendations. What food groups were not included? Write responses on the flip chart or white board. Ask participants for suggestions for these gaps.
- 5. Ask participants to plan their next meal and write or draw the foods from each food group on the other side of the coloring sheet, focusing on the areas they were missing from the first meal. When done, ask participants to share with another person near them.

ACTIVITY: MIXED DISHES WITH MYPLATE RECOMMENDATIONS

- 1. Ask participants for examples of commonly eaten mixed dishes.
- Review how to use MyPlate with mixed dishes such as soups, stews, stir-fries, casseroles, tacos, pizza, etc. Review some mixed dish meals mentioned by participants to ensure that participants understand how to apply MyPlate to a variety of meal types.

ACTIVITY: REVIEW, EVALUATION, PERSONAL NEXT STEPS

- Ask participants to share how they could modify their current cooking patterns to follow MyPlate recommendations. Give a few examples if needed to start the discussion.
 - start the

- Ask what questions participants have about MyPlate and how it can help them plan healthier meals. Answer any questions. Refer participants to the ChooseMyPlate. gov website for more resources and tips. Offer the *Build a Healthy Meal* tip sheet for participants to take if they choose.
- 3. Do a class evaluation as a group, asking participants to respond to the following questions:
 - What are the benefits of eating healthy foods for you personally?
 - What are the food groups on MyPlate?
 - What did you learn today that was new to you?
 - What changes are you planning to make as a result of today's class?

Thank participants for attending class today and learning more about using MyPlate to plan healthy meals for their families.

What's on your plate?

Before you eat, think about what and how much food goes on your plate or in your cup or bowl. Over the day, include foods from all food groups: vegetables, fruits, whole grains, low-fat dairy products, and lean protein foods.

Make half your plate fruits and vegetables.

Make at least half your grains whole.

Switch to skim or 1% milk.

Vary your protein food choices.

Vegetables	Fruit	Grains	Dairy	Protein Foods
Eat more red, orange, and dark-green veggies like tomatoes, sweet potatoes, and broccoli in main dishes. Add beans or peas to salads (kidney or chickpeas), soups (split peas or lentils), and side dishes (pinto or baked beans), or serve as a main dish. Fresh, frozen, and canned vegetables all count. Choose "reduced sodium" or "no-salt-added" canned veggies.	Use fruits as snacks, salads, and desserts. At breakfast, top your cereal with bananas or strawberries; add blueberries to pancakes. Buy fruits that are dried, frozen, and canned (in water or 100% juice), as well as fresh fruits. Select 100% fruit juice when choosing juices.	Substitute wholegrain choices for refined- grain breads, bagels, rolls, breakfast cereals, crackers, rice, and pasta. Check the ingredients list on product labels for the words "whole" or "whole grain" before the grain ingredient name. Choose products that name a whole grain first on the ingredients list.	Choose skim (fatfree) or 1% (low-fat) milk. They have the same amount of calcium and other essential nutrients as whole milk, but less fat and calories. Top fruit salads and baked potatoes with low-fat yogurt. If you are lactose intolerant, try lactose- free milk or fortified soymilk (soy beverage).	Eat a variety of foods from the protein food group each week, such as seafood, beans and peas, and nuts as well as lean meats, poultry, and eggs. Twice a week, make seafood the protein on your plate. Choose lean meats and ground beef that are at least 90% lean. Trim or drain fat from meat and remove skin from poultry to cut fat and calories.
For a 2,000		an, you need the amo sonalized for you, go to C	unts below from each Choose MyPlate .gov.	food group.
Eat 2½ cups every day	Eat 2 cups every day	Eat 6 ounces every day	Get 3 cups every day	Eat 5½ ounces every day
What counts as a cup? 1 cup of raw or cooked vegetables or vegetable juice; 2 cups of leafy salad greens	What counts as a cup? 1 cup of raw or cooked fruit or 100% fruit juice; ½ cup dried fruit	What counts as an ounce? 1 slice of bread; ½ cup of cooked rice, cereal, or pasta; 1 ounce of ready-toeat cereal	What counts as a cup? 1 cup of milk, yogurt, or fortified soymilk; 1½ ounces natural or 2 ounces processed cheese	What counts as an ounce? 1 ounce of lean meat, poultry, or fish; 1 egg; 1 Tbsp peanut butter; ½ ounce nuts or seeds;/cup beans or peas

Cut back on sodium and empty calories from solid fats and added sugars

Look out for salt (sodium) in foods you buy. Compare sodium in foods and choose those with a lower number.

Drink water instead of sugary drinks. Eat sugary desserts less often.

Make foods that are high in solid fats-such as cakes, cookies, ice cream, pizza, cheese, sausages, and hot dogsoccasional choices, not every day foods.

Limit empty calories to less than 260 per day, based on a 2,000 calorie diet.

Be physically active your way

Pick activities you like and do each for at least 10 minutes at a time. Every bit adds up, and health benefits increase as you spend more time being active.

Children and adolescents: get 60 minutes or more a day.

Adults: get 2 hours and 30 minutes or more a week of activity that requires moderate effort, such as brisk walking.

U.S. Department of Agriculture • Center for Nutrition Policy and Promotion August 2011 CNPP-25

#300446/Ver.01/16

¹⁰ build a healthy meal

10 tips for healthy meals

A healthy meal starts with more vegetables and fruits and smaller portions of protein and grains.

Think about how you can adjust the portions on your plate to get more of what you need without too many calories. And don't forget dairy—make it the beverage with your meal or add fat-free or low-fat dairy products to your plate.

make half your plate veggies and fruits

Vegetables and fruits are full of nutrients and may help to promote good health. Choose red, orange, and darkgreen vegetables such as tomatoes, sweet potatoes, and broccoli.

2 add lean protein Choose protein foods, such as lean beef and pork, or chicken, turkey, beans, or tofu. Twice a week, make seafood the protein on your plate.

Nutrition

Education Series

n include whole grains

Aim to make at least half your grains whole grains. Look for the words "100% whole grain" or "100% whole wheat" on the food label. Whole grains provide more nutrients, like fiber, than refined grains.

don't forget the dairy

Pair your meal with a cup of fat-free or low-fat milk. They provide the same amount of calcium and other

essential nutrients as whole milk, but less fat and calories. Don't drink milk? Try soymilk (soy beverage) as your beverage or include fat-free or low-fat yogurt in your meal.

avoid extra fat

Using heavy gravies or sauces will add fat and calories to otherwise healthy choices. For example, steamed broccoli is great, but avoid topping it with cheese sauce. Try other options, like a sprinkling of low-fat parmesan cheese or a squeeze of lemon. 6 Savor your food. Eat slowly, enjoy the taste and textures, and pay attention to how you feel. Be mindful. Eating very quickly may cause you to eat too much.

7 use a smaller plate

Use a smaller plate at meals to help with portion control. That way you can finish your entire plate and feel satisfied without overeating.

take control of your food

Eat at home more often so you know exactly what you are eating. If you eat out, check and compare the nutrition information. Choose healthier options such as baked instead of fried.

try new foods

Keep it interesting by picking out new foods you've never tried before, like mango, lentils, or kale. You may find a new favorite! Trade fun and tasty recipes with friends or find them online.

satisfy your sweet tooth in a healthy way

I V Indulge in a naturally sweet dessert dish—fruit! Serve a fresh fruit cocktail or a fruit parfait made with yogurt. For a hot dessert, bake apples and top with cinnamon.

Make Half Your Plate Fruits and Veggies

LEARNING OBJECTIVES

By the end of the session, participants will be able to:

- Identify how many cups of fruits and vegetables they need each day for good health.
- Identify how much is a cup of fruits or vegetables.
- Name three personal health benefits of eating fruits and vegetables.
- Use the *Fruit and Vegetable Scorecard* handout to track their progress toward meeting the recommended cups of fruits and vegetables.

MATERIALS

- Sign-in sheet
- Name tags (optional)
- White board or flip chart; markers
- Handouts:
 - Recommended Cups of Fruits and Vegetables for Adults
 - What's in a Cup?
 - Fruit and Vegetable Scorecard
 - Expansion Idea: *My Meal Plan* (optional)
- Poster: Energize Your Body with Fruits and Vegetables! Poster (order from Web Store Front)
- 1 cup of any vegetable; 1/2 cup of any fruit

PREPARATION

- 1. Review lesson plan and handouts.
- 2. Be prepared to explain and apply the information in the lesson.
- 3. Locate a room that will accommodate participants comfortably.
- 4. Prepare sign-in sheets and name tags (optional).
- 5. Make copies of participant handouts.
- 6. Display poster in the meeting room.

WARM-UP ACTIVITY

- Introduce yourself and share with participants that you will be discussing the recommendations for fruits and vegetables today.
- 2. Ask participants if they have heard about the recommendation to make half your plate fruits and vegetables. Explain that this lesson will give them more specifics on this idea. Explain the objectives for the lesson.
- 3. Have participants pair up and answer the question, "What are your favorite fruits and vegetables?"

ACTIVITY: HOW MANY CUPS OF FRUITS AND VEGETABLES DO WE NEED?

1. Distribute the *Recommended Cups of Fruits and Vegetables for Adults* handout.

Review the handout with the class. Explain that adults should eat 3½ to 6½ cups of fruits and vegetables every day for good health, and that the amounts depend on their age, sex and physical activity level. For example, a 30-year-old woman who is moderately active for 30 to 60 minutes each day should eat 2 cups of fruits and 2½ cups of vegetables every day.

- 2. Based on the handout information, ask participants:
 - How many cups of fruits do you personally need to eat each day for good health?

- How about vegetables? How many cups of vegetables do you need to eat each day for good health?
- If you add up both fruits and vegetables together, how many cups do you need to eat each day?
- How easy or hard do you think it would be for you to eat that amount of fruits and vegetables? Why do you say that?

ACTIVITY: HOW MUCH IS A CUP OF FRUITS OR VEGETABLES?

- Distribute the What's in a Cup? handout. Explain that different quantities and types of fruits and vegetables can add up to the recommended amounts that adults need every day for good health. Point out that dried, frozen, 100% juice, canned, and fresh fruits and vegetables all count. We should aim for a variety of different fruits and veggies every day.
- 2. Introduce the *Energize Your Body with Fruits and Vegetables!* poster to demonstrate different amounts of fruits and vegetables using cupped hands. Have participants use the poster to answer the following questions:
 - What does 1/2 cup of fruit look like?
 - What does 1 cup of vegetables look like?
 - Show 1 cup of vegetables and ask the group: What amount of vegetables do you think I have here?

Show ½ cup of fruit and ask the group: What amount of fruit do you think I have here?

Say to the group, so that would be 1½ cups total of fruits and vegetables. How many cups do you need for the day? So you would need how many more cups at other meals or snacks? Give the group an example.

3. Ask the participants:

Now that we've talked about the amounts of fruits and vegetables to eat for good health, and we've seen what those amounts look like, how does what you usually eat compare to these amounts?

If you don't usually eat these amounts, you're not unusual, but we would all be healthier if we did. And it can be done. Here are some ideas:

- Start the day with some banana or some orange wedges
- Eat some carrot sticks or a small green salad for lunch
- Eat another piece of fruit in the late afternoon.
- And on your dinner plate, how about filling half of it with fruits and vegetables?

What ideas do you have?

ACTIVITY: HEALTH BENEFITS OF EATING FRUITS AND VEGETABLES

Ask the class to name the health benefits of eating fruits and vegetables that they have heard of. Write their responses on flipchart or white board. Include, if not mentioned:

- Help with weight control
- May help to prevent stroke, heart disease, high blood pressure, and some types of cancer
- Rich in vitamins and minerals
- Provide fiber which helps fill you up and keeps the digestive system happy

Note that if parents eat lots of fruits and vegetables they role model healthy eating behaviors for their children.

ACTIVITY: TRACKING YOUR FRUITS AND VEGETABLES

Distribute the *Fruit and Vegetable Scorecard* handout. Explain how to use the handout to track progress for a week toward meeting the recommended cups of fruits and vegetables. Point out the weekly goals section of the handout, and ask participants how they feel about using the scorecard. Encourage participants to team up with a friend or family member to eat more fruits and vegetables since social support can make living a healthy lifestyle much easier.

ACTIVITY: REVIEW, EVALUATION, PERSONAL NEXT STEPS

- Ask participants what questions they have about fruits and vegetables and how to plan healthier meals with more fruits and vegetables. Answer any questions. Refer participants to the ChooseMyPlate.gov website for more resources and tips.
- 2. Do a class evaluation as a group, asking participants to respond to the following questions:
 - What is a benefit of eating fruits and vegetables for you personally?
 - What are some ways you could increase fruits and vegetables in meals and snacks?
 - What did you learn today that was new to you?
 - What changes are you planning to make as a result of today's class?

Thank participants for attending class today and learning more about fruits and vegetables to help them plan healthy meals for their families.

Tips for instructors

- Demonstrate how to measure a variety of fresh, frozen, canned, or dried fruits and vegetables using measuring cups and cupped hands.
- Buy produce samples, or ask your local grocery store or farmers' market to donate them.
- Remember to handle food safely. To learn more about food safety, visit www.foodsafety.gov.
- Use recipes and tips from various NEOPB cookbooks, as appropriate.

EXPANSION IDEA: PLANNING MEALS AND SNACKS WITH FRUITS AND VEGETABLES

Distribute the *My Meal Plan* handout. Have participants plan a day's worth of meals, snacks, and desserts using their recommended amount of fruits and vegetables as a guide. Ask them to share their meal and snack ideas with the group. Refer participants to

www.CAChampionsforChange.net for healthy recipes and lifestyle tips.

Recommended Cups of Fruits and Vegetables for Adults

How many cups of fruits and vegetables do you need? It depends on your age, sex, and physical activity level.

See the charts below for how many cups of fruits and vegetables are recommended every day.

"Daily Physical Activity" refers to moderate- to vigorous-intensity activity (such as brisk walking, jogging, bicycling, aerobics, or yard work) that you do in addition to your normal daily routine.

For more information, visit <u>www.choosemyplate.gov</u>.

	WOMEN					
DAILY PHYSICAL ACTIVITY	AGE	FRUITS	VEGETABLES	TOTAL		
less than 30 minutes	19–25	2 cups	21/2 cups	4½ cups		
	26–50	1½ cups	2½ cups	4 cups		
	51+	1½ cups	2 cups	3½ cups		
30 to 60 minutes	19–25	2 cups	3 cups	5 cups		
	26–50	2 cups	2½ cups	4½ cups		
	51+	1½ cups	2½ cups	4 cups		
more than 60 minutes	19–60	2 cups	3 cups	5 cups		
	61+	2 cups	21/2 cups	4½ cups		

MEN					
DAILY PHYSICAL ACTIVITY	AGE	FRUITS	VEGETABLES	TOTAL	
less than 30 minutes	19–20	2 cups	3½ cups	5½ cups	
	21–60	2 cups	3 cups	5 cups	
	61+	2 cups	2½ cups	4½ cups	
30 to 60 minutes	19–25	2½ cups	3½ cups	6 cups	
	26–45	2 cups	3½ cups	5½ cups	
	46+	2 cups	3 cups	5 cups	
more than 60 minutes	19–35	2½ cups	4 cups	6½ cups	
	36–55	2½ cups	3½ cups	6 cups	
	56–75	2 cups	3½ cups	5½ cups	
	76+	2 cups	3 cups	5 cups	

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit www.CaChampionsForChange.net for healthy tips.

What's in a Cup?

Adults need 3½ to 6½ cups of fruits and vegetables every day for good health. Eat a variety of fruits and vegetables to help your body get the nutrients it needs.

To find out your specific recommended amount, visit www.choosemyplate.gov.

WHAT COUNTS AS 1 CUP?

- 2 medium carrots
- 1 large tomato
- 3 broccoli spears
- 1 large ear of corn
- 8 large strawberries
- 1 small apple
- 32 seedless grapes
- 1 medium pear
- 1 mango

WHAT COUNTS AS 1/2 CUP?

- 10 string beans
- 1 medium orange
- 1/2 large sweet potato
- 8 baby carrots
- 6 canned peach slices
- 1/4 cup of dried fruit
- 1/2 cup (4 ounces) of 100% fruit or vegetable juice
- 1 cup of raw, leafy greens

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

Fruit and Vegetable Scorecard

cups. cups and vegetables is My daily recommended amount of: fruits is For each day of the week, record the cups of fruits and vegetables you've eaten. Then add up the cups you've eaten each day to get your total.

FRUITS AND VEGETABLES	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Fruits							
Vegetables							
Total Cups Each Day							

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

	J
~	2
-	7
	2
7	5
	2
Ē	2
7	_
1	Σ
C	2
- >	>
2	<u>~</u>
Jf <	5
of v	5
	ר קייני
na of v	222
me of v	
Ĕ	
Ĕ	
Ĕ	
Ĕ	

Name:

Steps to meet my fruit and vegetable goals

3 STEPS I CAN TAKE TO MEET MY GOALS	MY REWARDS
(examples: pack healthy snacks; make a shopping list and include lots of fruits and vegetables; find a buddy to support my efforts to eat healthier)	(examples: go dancing; plan a fun activity with my family; spend a day with my best friend)
-	
Ň	
ю́	

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

My Meal Plan

MY DAILY RECOMMENDED AMOUNT OF:

- fruits is _____cups
- vegetables is ____cups

Use this chart to plan a day of meals and snacks. Your goal is to include the number of cups of fruits and vegetables that are right for you. When you finish your plan, circle the foods that are fruits and vegetables or have fruits and vegetables in them, and make sure you are meeting your goals.

Meals	Snacks (Optional)
BREAKFAST:	MORNING SNACK:
LUNCH:	AFTERNOON SNACK:
DINNER:	EVENING SNACK:

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

Choosing Healthy Beverages

LEARNING OBJECTIVES

By the end of the lesson, participants will be able to:

- Describe how healthy beverages fit into the MyPlate dietary recommendations.
- Navigate a Nutrition Facts label to find the Ingredient List.
- Understand the link between sugary drinks, obesity, and type 2 diabetes.
- Name types of sugary drinks in their diets.
- Name drinks they and their family can consume instead of sugary drinks.

MATERIALS

- Sign-in sheet
- Name tags (optional)
- Self-stick flip chart paper
- Colored markers
- Nutrition Glossary www.cdph.ca.gov/programs/neopb/ Documents/RYD-AR1-Glossary.pdf
- Drink Label Card Calculations Key www.cdph.ca.gov/programs/neopb/ Documents/RYD-DrinkLabelCards_Final_ Print_7_2013.pdf
- Granulated sugar or sugar cubes (approximately one pound)
- Re-sealable snack bags (6 1/2" to 3 1/4" size)
- One 20 ounce soda bottle
- Set of Drink Label Cards www.cdph.ca.gov/programs/neopb/ Documents/RYD-DrinkLabelCards_Final_ Print_7_2013.pdf
- Cucumber Mint Breeze ingredients for water tasting:
 - o 1 cucumber, washed and sliced
 - 0 1 bunch mint, washed
 - o lce

- o Water
- o Pitcher or dispenser
- o Tasting Cups
- Show Me the Sugar! handout www.cdph.ca.gov/programs/neopb/ Documents/ShowMetheSugar_EN.pdf
- Cucumber Mint Breeze recipe card www.cdph.ca.gov/programs/neopb/ Documents/CucumberMintBreeze.pdf
- Choose MyPlate handout www.choosemyplate.gov/foodgroups/downloads/TenTips/ DGTipsheet1ChooseMyPlate.pdf
- Make Better Beverage Choices 10 Tips to Get Started handout www.choosemyplate.gov/foodgroups/downloads/TenTips/ DGTipsheet19MakeBetterBeverageChoices.pdf

PREPARATION

- 1. Review lesson curriculum and trainer materials.
- 2. Make copies of participant handouts.
- 3. Prepare display bottle:
 - Empty and wash 20 ounce soda bottle and cap. Allow to dry completely.
 - Remove label from bottle and replace with Nutrition Facts label from Drink Label Cards for the 20 ounce soda.
 - Fill bottle with 17 teaspoons of sugar or 17 sugar cubes and replace cap.
- Using the "Drink Label Cards Calculations Key" for reference, select additional sugary drinks commonly consumed by participants. Label and fill each resealable snack bag with the appropriate amount of sugar cubes or teaspoons of sugar for each drink respectively.
 - Prepare the "Cucumber Mint Breeze" recipe for water tasting, as directed in recipe card.
- 5. Prepare sign in sheets and name tags (optional).

WARM-UP ACTIVITY: WHAT ARE YOU DRINKING?

- Introduce yourself and share a short professional background and your organization. Optional: Ask the participants to introduce themselves.
- Explain that today's topics include: 1) how healthy beverages fit into the MyPlate dietary recommendations; 2) the link between drinking sugary drinks, obesity, and type 2 diabetes;
 3) the types of added sugar and sugary drinks that may be in their diets; and 4) healthy beverages they and their families can drink in place of sugar sweetened beverages.
- Ask participants to volunteer to share beverages they drank yesterday or within the past week. List and tally each type of drink named on the flip chart.
 - **Instructor Note:** If a participant mentions a specific branded product, affirm their participation and name the sugary drink category to which that drink belongs.
 - Discuss the different types of drinks in the participants' diets (e.g., sports drinks, sodas, coffee drinks, etc.).
- 4. Review the list and thank participants for their willingness to share.

DISCUSSION: IMPACT OF SUGARY DRINKS ON OUR HEALTH

- 1. Explain the link between sugary drinks, obesity, and type 2 diabetes.
 - Extra calories from added sugar—like those in sugary drinks—contribute significantly to overweight and obesity. Sugary drinks are the largest source of added sugar in the American diet.¹
 - Sugary drinks contribute to increased risk for certain chronic diseases such as type 2 diabetes and heart disease.^{2,3}
 - Drinking sugary drinks nearly doubles the risk of dental cavities in children.⁴
 - Strong evidence shows that children and adolescents who consume more sugary drinks have higher body weight compared to those who drink less.⁵
 - And, adults who drink one or more sugary drinks a day are 27% more likely to be overweight than adults who do not drink sugary drinks.⁶

Ask the group: What do you think about this information? What does it mean to you?

2. The California Department of Public Health created the *Rethink Your Drink Campaign*.

The Campaign:

- Educates Californians about healthy drinks;
- Helps Californians recognize the amount of added sugar and calories in sugary drinks;
- Communicates the link to health risks.

Categories of Sugary Drinks

- Soda/Soda pop
- Sports drinks
- Energy drinks
- Juice drinks
- Flavored milk (e.g., chocolate, strawberry, vanilla)
- Coffee drinks (hot or iced) with sweeteners or flavoring
- Vitamin-added waters
- Milk tea
- Boba/Bubble/Pearl tea or drink
- Sweetened teas (hot or iced)
- Yogurt drinks
- Grass jelly drinks
- Review the Choose MyPlate handout to explain to participants how healthy beverages fit into the MyPlate dietary recommendations.
 - Pass out "Choose MyPlate" handout.
 - Ask the group: Who has heard of MyPlate? What have you heard?
 - Point out the MyPlate logo and explain that it shows us how to make healthier food choices and balance our meals.
- 4. Explain the following:
 - The recommended beverage to be served with meals is milk. The lowest in fat are lowfat 1% and non-fat milk, and therefore they are better choices.

You can also choose from fortified milk subsititutes like soy, almond or rice milk, however be sure to choose unsweetened or low sugar varieties.

- Instructor Note: If parents and caregivers are in the audience, remind them that children over age 2 can drink lowfat 1% and non-fat milk too!
- There are some foods and beverages made up almost entirely of added sugar. In fact, these foods and beverages do not contain enough of any nutrient to put them into any food group within MyPlate. Sugary drinks are one of these, and therefore do not belong to any food group.
- 5. Using the prepared and labeled soda container, showcase the amount of sugar in one 20 oz. soda.
 - Ask the group: What do you think about this amount of sugar?
- 6. Use the prepared bags of sugar to show the amount of sugar in each sugary drink named.
 - Ask the group: What surprises you about this information?
- Use a green colored marker to circle the healthy drinks on the list developed during the warm up activity: water, seltzer water, non-fat and lowfat 1% milk and 100% juice.
- 8. Close this portion of the lesson by defining sugary drinks as drinks that often provide added calories and sugar, with few essential nutrients.

ACTIVITY: LABEL READING

- 1. Pass out the "Show Me the Sugar!" handout.
 - Ask the group: Which of these names for sugar do you recognize? Which ones have you seen on food packages?

Naturally Occuring Sugars

- 1. Fructose
- 2. Lactose
- 3. Maltose
- 4. Glucose (aka dextrose)
- 5. Sucrose

Added Sugars

- 1. Corn syrup
- 2. High fructose corn syrup
- 3. Malt syrup
- 4. Maple syrup
- 5. Brown sugar
- 6. Raw sugar
- 7. Honey
- 8. Maltodextrin
- 9. Molasses

- Explain that sugar comes in many forms and has many names. Though not listed separately on the Nutrition Facts label, drinks may contain two types of sugar: naturally occurring sugar and added sugar.
- Explain that naturally occurring sugars are found naturally in fruits (fructose) and milk (lactose). These sugars are part of the overall healthy package of nutrients that these foods provide.
- Explain that added sugars add calories but no nutrients to food and drinks. Added sugars are found mainly in processed foods and drinks. Encourage participants to consume foods and drinks with fewer added sugars.
- One way to know if there is added sugar is to read the ingredients list on the label. Added sugars in the diet should be reserved for food and beverages that offer the body additional benefits. For example, lowfat yogurt contains sugar but offers the benefit of calcium and protein.

Note

If a type of sugar is in the first three ingredients, the product is likely to have a lot of added sugars.

ACTIVITY: MAKING BETTER BEVERAGE CHOICES

- 1. Pass out the "*Make Better Beverage Choices*" handout.
 - Since participants should now be familiar with sugary drinks, sugary drinks' impact on health and that people consume too many sugary drinks, ask them what they think about changing their consumption patterns.
 - Refer to the handout. Highlight to participants that tip #9 says, "Check the Facts: Use the Nutrition Facts label to choose beverages at the grocery store. The label contains information about total sugars, fats, and calories to help you make better choices."
- 2. Explain to the participants that instead of sugary drinks, they can drink:
 - Water plain or flavored with added fruit, vegetables and herbs
 - Unsweetened seltzer water or unflavored sparkling water
 - Unsweetened tea (iced or hot)
 - Unsweetened coffee (iced or hot)
 - Non-fat or lowfat (1%) unflavored milk
 - Fortified soy, almond and rice milk (unsweetened, or low sugar)
 - 100% juice in limited amounts
 - o 4-6 ounces per day for children
 - 0 8 ounces per day for adults

ACTIVITY: FLAVORED WATER TASTING

- Refer back to the list of drinks from the beginning of class. Encourage participants to make better beverage choices.
- 2. Explain to participants that there are simple and creative ways to make water tasty.
- 3. Distribute recipe cards and water samples. Have participants share their reactions and ideas for other flavored water combinations.
- Thank the participants for coming and encourage them to drink water—instead of sugary beverages—for their health.

Expansion Idea

Advanced Label Reading

MATERIALS

Calculating How Much Sugar is in a Container
handout

http://www.cdph.ca.gov/programs/neopb/ Documents/CalculatingSugar-EN.pdf

- Drink Label Cards (one per pair)
- How Much Sugar? worksheet http://www.cdph.ca.gov/programs/neopb/ Documents/RYD-L1B1-HowMuchSugar.pdf
- Pencils
- Calculators (optional)
- Granulated sugar or sugar cubes
- Measuring teaspoons
- Clear eight- or nine-ounce cups

ACTIVITY

- 1. Have the participants get into pairs. Pass out the materials to each pair.
- Discuss that the objective of this activity is to learn how much sugar is in some of the most common sugary drinks by using the Nutrition Facts label to calculate the amount of sugar they contain.
- Explain to the participants that you will be teaching them how to calculate the amount of sugar in the beverages they commonly drink by reading a Nutrition Facts label.

- 4. Using the "Calculating How Much Sugar is in a Container" handout, have the participants answer the following questions out loud.
 - a. "What is the serving size listed in the Nutrition Facts label (number of ounces)?"
 - b. "How many servings per container are listed in this Nutrition Facts label?"
 - c. "How much sugar is listed?"
 - Explain to the participants how to determine the number of teaspoons of sugar in the drink using the grams of sugar on the Nutrition Facts Label:

Grams of sugar \div 4 = teaspoons of sugar.

- e. In this example, refer to handout "Calculating How Much Sugar is in a Container": 68 grams of sugar ÷ 4 = 17 teaspoons of sugar. Count 17 cubes of sugar into a clear cup. Note: one sugar cube is approximately equal to one teaspoon of sugar.
- f. Use the "Juice Drink" Drink Label Card and a calculator to show how to calculate the amount of sugar in a container with more than one serving.

27 grams of sugar $\div 4 = 6.75$ teaspoons of sugar

6.75 tsp. of sugar x 2.5 servings = 16.8 teaspoons of sugar in the container (round up to 17)

Refer to the 17 teaspoons of sugar in the

cup you just measured.

- 5. Have pairs practice this activity using their "Drink Label Card." They can use the "How Much Sugar?" worksheet to write their calculations. They are finished once they measure the granulated sugar into the cup or place the appropriate number of sugar cubes into the cup (one sugar cube is approximately equal to one teaspoon full of sugar).
- Explain to class that they just learned how to calculate the number of teaspoons of sugar in a drink. These same calculations work on food as well; they can do this with any Nutrition Facts label.

REFERENCES

- ¹ Guthrie JF, Morton JF. Food sources of added sweeteners in the diets of Americans. J Am Diet Assoc. Jan 2000;100(1):43-51.
- ² Malik VS, Popkin BM, Bray GA, Despres JP, Willett WC, Hu FB. Sugar-sweetened beverages and risk of metabolic syndrome and type 2 diabetes: a meta-analysis. *Diabetes Care*. Nov 2010; 33(11):2477-2483.
- ³ Fung TT, Malik V, Rexrode KM, Manson JE, Willett WC, Hu FB. Sweetened beverage consumption and risk of coronary heart disease in women. *Am J Clin Nutr.* Apr 2009;89(4):1037-1042.
- ⁴ Sohn W, Burt BA, Sowers MR. Carbonated soft drinks and dental caries in the primary dentition. J Dent Res. Mar 2006;85(3):262-266.
- ⁵ U.S. Department of Agriculture and U.S. Department of Health and Human Services. *Dietary Guidelines for Americans*, 2010. Washington, DC: U.S. Government Printing Office; December 2010.
- ⁶ Babey SH, Jones M, Yu H, Goldstein H. Bubbling over: Soda consumption and its link to obesity in California. Los Angeles, CA: UCLA Center for Public Health Advocacy; 2009.

choose MyPlate

10 tips to a great plate

Making food choices for a healthy lifestyle can be as simple as using these 10 Tips.

Use the ideas in this list to *balance your calories*, to choose foods to *eat more often*, and to cut back on foods to *eat less often*.

balance calories

10

tips

Nutrition

Education Series

Find out how many calories YOU need for a day as a first step in managing your weight. Go to www.ChooseMyPlate.gov to find your calorie level. Being physically active also helps you balance calories.

enjoy your food, but eat less

Take the time to fully enjoy your food as you eat it. Eating too fast or when your attention is elsewhere may lead to eating too many calories. Pay attention to hunger and fullness cues before, during, and after

meals. Use them to recognize when to eat and when you've had enough.

9 avoid oversized portions

Use a smaller plate, bowl, and glass. Portion out foods before you eat. When eating out, choose a smaller size option, share a dish, or take home part of your meal.

foods to eat more often

Eat more vegetables, fruits, whole grains, and fat-free or 1% milk and dairy products. These foods have the nutrients you need for health—including

potassium, calcium, vitamin D, and fiber. Make them the basis for meals and snacks.

5 make half your plate fruits and vegetables

Choose red, orange, and dark-green vegetables like tomatoes, sweet potatoes, and broccoli, along with other vegetables for your meals. Add fruit to meals as part of main or side dishes or as dessert.

switch to fat-free or low-fat (1%) milk

They have the same amount of calcium and other essential nutrients as whole milk, but fewer calories and less saturated fat.

7 make half your grains whole grains

To eat more whole grains, substitute a whole-grain product for a refined product—such as eating wholewheat bread instead of white bread or brown rice instead of white rice.

foods to eat less often

Cut back on foods high in solid fats, added sugars, and salt. They include cakes, cookies, ice cream, candies, sweetened drinks, pizza, and fatty meats like ribs, sausages, bacon, and hot dogs. Use these foods as occasional treats, not everyday foods.

compare sodium in foods

Use the Nutrition Facts label to choose lower sodium versions of foods like soup, bread, and frozen meals. Select canned foods labeled "low sodium," "reduced sodium," or "no salt added."

drink water instead of sugary drinks

Cut calories by drinking water or unsweetened beverages. Soda, energy drinks, and sports drinks are a major source of added sugar, and calories, in American diets.

Show Me the Sugar!

SUGAR HAS MANY NAMES

Sugar comes in many forms. Here are some common names for sugar in the Ingredients list:

Barley malt	High fructose corn syrup
Brown sugar	Honey
Cane juice	Maltodextrin
Corn syrup	Maple syrup
Dextrose	Molasses
Fructose	Powdered sugar
Glucose	Raw sugar
Sucrose	

Nutrition Facts

Serving Size 1 bar Servings Per Container 6	
Amount Per Serving	
Calories 150	
	% Daily Value *
Total Fat 2.5g	4%
Saturated Fat 0 g	
Trans Fat 0 g	
Sodium 85 mg	4%
Total Carbohydrate 30 g	10%
Sugars 12 g	
Protein 3 g	6%
*Percent Daily Values are based on	a 2,000 calorie diet.

FIND THE SUGAR

To find out how much sugar is in that package, check the **Nutrition Facts** label on the package. Look for the word **Sugars** to see how much sugar is in the item per serving.

To find the forms of sugar, check the **Ingredients**.

INGREDIENTS:

Oat bran, rice, corn syrup, sugar, fructose, whole grain rolled oats, dextrose, oat and fruit clusters (toasted oats [rolled oats, sugar, soybean oil, honey, molasses] sugar, rolled oats, strawberry flavored apples, corn syrup, brown sugar, natural and artificial flavors), high fructose corn syrup, vegetable oil, contains 2% or less of potassium chloride, brown sugar, sorbitol, malt flavoring, natural and artificial flavor, salt, nonfat dry milk, whole wheat flour, vitamin A, B6, riboflavin, folic acid, vitamin B12.

This material was produced by the California Department of Public Health's *Network for a Healthy California* with funding from the U.S. Department of Agriculture's (USDA) Supplemental Nutrition Assistance Program-Education, known in California as CalFresh. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

10 tips Nutrition **Education Series**

make better beverage choices

10 tips to get started

What you drink is as important as what you eat. Many beverages contain added sugars and offer little or no nutrients, while others may provide nutrients but too much fat and too many calories. Here are some tips to help you make better beverage choices.

drink water

Drink water instead of sugary drinks when you're thirsty. Regular soda, energy or sports drinks, and other sweet

drinks usually contain a lot of added sugar, which provides more calories than needed. To maintain a healthy weight, sip water or other drinks with few or no calories.

how much water is enough?

Let your thirst be your guide. Water is an important nutrient for the body, but everyone's needs are different. Most of us get enough water from the foods we eat and the beverages we drink. A healthy body can balance water needs throughout the day. Drink plenty of water if you are very active, live or work in hot conditions, or are an older adult.

a thrifty option

Water is usually easy on the wallet. You can save money by drinking water from the tap at home or when eating out.

manage your calories

Drink water with and between your meals. Adults and children take in about 400 calories per day as beverages-drinking water can help you manage your calories.

kid-friendly drink zone

Make water, low-fat or fat-free milk, or 100% juice an easy option in your home. Have ready- to-go containers filled with water or healthy drinks available in the refrigerator. Place them in lunch boxes or backpacks for

easy access when kids are away from home. Depending on age, children can drink 1/2 to 1 cup, and adults can drink up to 1 cup of 100% fruit or vegetable juice* each day.

*100% juice is part of the Fruit or Vegetable Group. Juice should make up half or less of total recommended fruit or vegetable intake.

compare what you drink

Food-A-Pedia, an online feature available at ChooseMyPlate.gov/SuperTracker, can help you compare calories, added sugars, and fats in your favorite beverages.

** Milk is a part of the Dairy Group. A cup = 1 cup of milk or yogurt, 1½ ounces of natural cheese, or 2 ounces of processed cheese.

United States Department of Agriculture Center for Nutrition Policy and Promotion

Go to www.ChooseMyPlate.gov for more information.

DG TipSheet No. 19 May 2012 USDA is an equal opportunity provider and employer. #300455/Ver.01/16

enjoy your beverage

old need 2 cups.

don't forget your dairy**

When water just won't do-enjoy the beverage of your choice, but just cut back. Remember to check the serving size and the number of servings in the can, bottle, or container to stay within calorie needs. Select smaller cans, cups, or glasses instead of large or supersized options.

When you choose milk or milk alternatives, select

low-fat or fat-free milk or fortified soymilk. Each type

water on the go Water is always convenient. Fill a clean, reusable water bottle and toss it in your bag or brief case to guench your thirst throughout the day. Reusable bottles are also easy on the environment.

check the facts

Use the Nutrition Facts label to choose beverages at the grocery store. The label contains information about total sugars, fats, and calories to help you make better choices.

Makes 4 servings 1 cup per serving

Ingredients

- 1/2 cup sliced cucumbers
- 1-2 sprigs of fresh mint

lce

Prep time: 5 minutes

Preparation

- 1. Fill pitcher halfway with ice.
- 2. Add sliced cucumbers and mint.
- 3. Fill with water. Chill for at least 20 minutes before serving.
- 4. Store in refrigerator and drink within 24 hours.

Funded by USDA SNAP-Ed, an equal opportunity provider and employer. • California Department of Public Health #300254/Ver. 05/15

Calculating How Much Sugar is in a Container

CALCULATION:

Grams of Sugar ÷ 4 = Teaspoons of Sugar

Nutrition Facts

Serving Size 20 fl. oz. (591ml) Servings Per Container 1

Amount Per Serving	
Calories 250	
	% Daily Value*
Total Fat Og	0%
Sodium 55 g	2%
Total Carbohydrate 68 g	23%
Sugars 69 g	
Protein 0 g	0%
Not a significant source of calories trans fat, cholesterol, dietary fiber, calcium and iron.	, , ,
*Percent Daily Values are based on a	2,000 calorie diet.

68 Grams of Sugar ÷ 4 = 17 Teaspoons of Sugar

Note: If the container has more than one serving, multiply the number of teaspoons by the number of servings to get the Total Teaspoons of sugar in the container. For example, 10 teaspoons x 2 servings = 20 Total Teaspoons.

CHAMPIONS for CHANGE This material was produced by the California Department of Public Health's *Network for a Healthy California* with funding from the U.S. Department of Agriculture's (USDA) Supplemental Nutrition Assistance Program-Education, known in California as CalFresh. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Instructor Tips for Drink Label Cards

- 1. Display Drink Label Cards with sugar cubes representing the teaspoons of sugar in each container. Display should also include general MyPlate messaging on total diet (consider *MyPlate 10 Tips to a Great Plate*).
- 2. Note that the walking time needed to burn off the sugary drink is <u>in addition</u> to the daily activity necessary for weight maintenance.
- 3. Discuss the benefits of the nutrients in milk and 100% juice.

Drink	Container Size	Sugar Type	Calories per Container	Teaspoons (tsp) of Sugar per Container	Walking Time to Burn Off the Drink ¹
Water	20 fl. oz. bottle	Sugar-Free	0 calories	0 tsp.	0 minutes
1% Milk	16 fl. oz. bottle	Natural Sugar	260 calories	8 tsp.	56 minutes
100% Orange Juice	16 fl. oz. bottle	Natural Sugar	244 calories	11 tsp.	53 minutes
Soda	12 fl. oz. can	Added Sugar	136 calories	8 tsp.	30 minutes
Soda	20 fl. oz. bottle	Added Sugar	227 calories	14 tsp.	49 minutes
Sports Drink	20 fl. oz. bottle	Added Sugar	125 calories	9 tsp.	27 minutes
Energy Drink	16 fl. oz. can	Added Sugar	240 calories	15 tsp.	52 minutes
Sweetened Tea	20 fl. oz. bottle	Added Sugar	213 calories	14 tsp.	46 minutes
Fruit-flavored Soda	12.5 fl. oz. bottle	Added Sugar	165 calories	11 tsp.	36 minutes
Juice Drink	20 fl. oz. bottle	Added & Natural Sugar	305 calories	17 tsp.	66 minutes
Fruit Nectar	11.5 fl. oz. can	Added & Natural Sugar	196 calories	11 tsp.	42 minutes
Vitamin-added Water	20 fl. oz. bottle	Added & Natural Sugar	125 calories	8 tsp.	27 minutes

Notes: Walking times are based on the average calorie expenditure for a 154-pound individual walking at 3.5 mph (280 calories/hour). Calories burned per hour will be higher for persons who weigh more than 154 pounds and lower for persons who weigh less. Teaspoons of sugar are rounded to the nearest whole number. All walking times are rounded up to next whole number.

1. United States Department of Health and Human Services, U. S. Department of Agriculture. *Dietary Guidelines for Americans, 2005,* Table 4. Calories/Hour Expended in Common Physical Activities. http://www.health.gov/dietaryguidelines/dga2005/document/html/ chapter3.htm Accessed May 15, 2012.

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Water

	Nutritic Serving Size 20 fl oz Servings Per Contain	on Facts (591 mL) her 1
	Amount Per Serving	
	Calories 0	Calories from Fat 0
		% Daily Value*
PURE & NATURAL	Total Fat Og	0%
1 m m	Sodium Omg	0%
Water	Total Carbohydrate (Sugars 0g)g 0%
vvalei	Protein 0g	
PERIFIED DRINKING WATER	Not a significant source of *Percent Daily Values (D calorie diet. INGREDIENTS: PURIFIE	V) are based on a 2,000

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Lowfat 1% Milk

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

rethink 100% Orange Juice

CINCLE CHAMPIONS For CHANGE This materia Prevention E equal oppor help buy nut information,

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Champions PublicHealth

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Sports Drink

Serving Size 8 fl oz (240 mL) Servings Per Container 2.5Amount Per ServingCalories 50Calories from Fa% Daily Value
Calories 50 Calories from Fa
% Daily Valu
Total Fat 0g 0% Sodium 110mg 4%
Potassium 30mg 1%
Total Carbohydrate 14g5%
Sugars 14g
ein Og
significant source of calories from fat, ted fat, trans fat, cholesterol, dietary fiber,
tamin A, vitamin C, calcium and iron.
hin A, vitamin C, calcium and iron. Cent Daily Values (DV) are based on a 2,000 ie diet.

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Energy Drink

Nutrit Serving Size 8 fl Servings Per Co	
Amount Per Ser	
Calories 120	Calories from Fat 0
	% Daily Value*
Total Fat 0g Sodium 70mg	0%
Total Carbohydr	
Sugars 30g	
Protein 0g	
Riboflavin	100%
Niacin	100%
Vitamin B6	100%
Vitamin B12	100%
saturated fat, trans vitamin A, vitamin C *Percent Daily Valu calorie diet. INGREDIENTS: CA GLUCOSE, CITRIC TAURINE, SODIUM GINSENG ROOT E CAFFEINE, NIACIM INOSITOL, PYRIDO	es (DV) are based on a 2,000 RBONATED WATER, ACID, NATURAL FLAVORS, CITRATE, PANAX KTRACT, L-CARNITINE, AMIDE, SODIUM CHLORIDE, XINE HYDROCHLORIDE, DFLAVIN, MALTODEXTRIN,

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Sweetened Tea

100% Natural	Nutrition Facts Serving Size 8 fl oz (240 mL) Servings Per Container 2.5
SWEETENED	Amount Per Serving
	Calories 85 Calories from Fat 0
	X Daily Value* Total Fat 0g 0%
TEA	Total Fat 0g 0% Sodium 30mg 1%
	Total Carbohydrate 23g 8%
\sim	Sugars 23g
LEMON	Protein 0g
with other natural flavors	Not a significant source of calories from fat, saturated fat, trans fat, cholesterol, dietary fiber, vitamin A, vitamin C, calcium and iron. *Percent Daily Values (DV) are based on a 2,000
	calorie diet.
and the second second	INGREDIENTS: FILTERED WATER, SUGAR, CITRIC ACID, TEA, NATURAL FLAVORS.
20 FL 02 (1 25 PT) 591 mL	

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Juice Drink

	Nutritio Serving Size 8 fl oz (2 Servings Per Containe	40 mL)
	Amount Per Serving	
	Calories 122	Calories from Fat 0
		% Daily Value*
	Total Fat Og	0%
	Sodium 25mg	1%
	Total Carbohydrate 27	′g 9%
	Sugars 27g	
	Protein Og	
	Vitamin A	0%
	Vitamin C	100%
ALL NATURAL FLAVORS	Calcium	0%
TATURAL PLAT	Iron	0%
A PLOZ (1.25 PT) 591 mL	Contains 10% juice. Not a significant source of saturated fat, trans fat, cho vitamin A, calcium and iron *Percent Daily Values (DV calorie diet. INGREDIENTS: CARBON FRUCTOSE CORN SYRU CONCENTRATE, CITRIC BENZOATE (PRESERVES NATURAL FLAVOR, YELL GLYCEROL ESTER OF W DISODIUM EDTA (TO PR	olesterol, dietary fiber, n.) are based on a 2,000 ATED WATER, HIGH IP, ORANGE JUICE ACID, POTASSIUM S FRESHNESS), .OW COLORING, /OOD ROSIN, CALCIUM

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

rethink Vitamin-added Water

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Fruit Nectar

	Nutrition Facts Serving Size 1 Can – 11.5 fl oz (340 mL)
	Amount Per Serving
Fruit Nectar	Calories 196 Calories from Fat 0
Fruit	% Daily Value*
Nectar	Total Fat 0g 0% Sodium 50mg 2%
	Solidini soling2 %Total Carbohydrate 49g16%
MADE WITH WHOLE FRUT	Sugars 45g
	Protein 0g
	Vitamin C 100%
LisfLoz 340mt	Contains 20% juice. Not a significant source of calories from fat, saturated fat, trans fat, cholesterol, dietary fiber, vitamin A, calcium and iron. *Percent Daily Values are based on a 2,000 calorie diet. INGREDIENTS: WATER, HIGH FRUCTOSE CORN SYRUP, FRUIT PUREE CONCENTRATE, APPLE JUICE CONCENTRATE, CITRIC ACID, ASCORBIC ACID (VITAMIN C).

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

rethink Fruit-flavored Soda

CHAMPIONS FublicHealth

This material was produced by the California Department of Public Health's Nutrition Education and Obesity Prevention Branch with funding from USDA SNAP-Ed, known in California as CalFresh. These institutions are equal opportunity providers and employers. CalFresh provides assistance to low-income households and can help buy nutritious food for better health. For CalFresh information, call 1-877-847-3663. For important nutrition information, visit www.CaChampionsForChange.net.

Name:	Date:

Directions: Use this worksheet to calculate the total sugar (in teaspoons) for each beverage.

Helpful Hints: 4 grams of sugar = 1 teaspoon of sugar 1 sugar cube represents 1 teaspoon of sugar

Added Sugars List: Anhydrous dextrose, corn syrup, corn syrup solids, dextrose, fructose, high-fructose corn syrup (HFCS), honey, invert sugar, lactose, malt syrup, maltose, maple syrup, molasses, nectars (e.g., peach nectar, pear nectar), raw sugar, sucrose, and sugar.

Beverage #1 Name:

1. Calculate the Total Sugar (in teaspoons) for each drink: a. Sugar per serving X Number of servings in drink = Grams of Total Sugar gm gm	 Review the Ingredients List and write down forms of added sugar:
b. Grams of Total Sugar ÷ 4 gm per teaspoon = Teaspoons of Total Sugar per drink gm of sugartsps	
2. Using sugar cubes, count the number of teaspoons of sugar per drink container and place sugar cubes in a plastic bag.	
3. Label the bag with the name of your drink.	

Beverage #2 Name:	
1. Calculate the Total Sugar (in teaspoons) for each drink: a. Sugar per serving X Number of servings in drink = Grams of Total Sugar gm gm	4. Review the Ingredients List and write down forms of added sugar:
b. Grams of Total Sugar ÷ 4 gm per teaspoon = Teaspoons of Total Sugar per drink gm of sugartsps	
2. Using sugar cubes, count the number of teaspoons of sugar per drink container and place sugar cubes in a plastic bag.	
3. Label the bag with the name of your drink.	

Helpful Hints:

4 grams of sugar = 1 teaspoon of sugar

1 sugar cube represents 1 teaspoon of sugar

<u>Added Sugars List:</u> Anhydrous dextrose, corn syrup, corn syrup solids, dextrose, fructose, high-fructose corn syrup (HFCS), honey, invert sugar, lactose, malt syrup, maltose, maple syrup, molasses, nectars (e.g., peach nectar, pear nectar), raw sugar, sucrose, and sugar.

Beverage #3 Name:	
1. Calculate the Total Sugar (in teaspoons) for each drink: a. Sugar per serving X Number of servings in drink = Grams of Total Sugar gm gm	4. Review the Ingredients List and write down forms of added sugar:
b. Grams of Total Sugar ÷ 4 gm per teaspoon = Teaspoons of Total Sugar per drink gm of sugartsps	
2. Using sugar cubes, count the number of teaspoons of sugar per drink container and place sugar cubes in a plastic bag.	
3. Label the bag with the name of your drink.	

List your beverages, from lowest to highest, in total grams of sugar per container:

1. Lowest: _____

2._____

3. Highest:_____

Cut Back on Salt and Sodium

LEARNING OBJECTIVES

By the end of the session, participants will be able to:

- Identify names and forms of salt.
- Identify amounts of sodium found in foods.
- Name three personal benefits of eating lower sodium meals.
- Plan a daily menu with reduced sodium.

MATERIALS

- Sign-in sheet
- Name tags (optional)
- White board or flip chart
- Pens or pencils
- 2 to 3 markers
- 6 to 8 food labels or clean empty packages of foods eaten by distinct cultural groups
- Several samples of dried and fresh herbs and spices, and other foods used for seasoning in culturally distinct foods (e.g. cilantro, ginger, oregano, chiles, lemon, lime, bay leaves, etc.)
- Salt (about 1 teaspoon)
- 1 set of measuring spoons or 1 teaspoon
- Handouts:
 - o How Much Sodium is in That Package?
 - o Sodium Content of a Sample Daily Menu
 - o Salt and Sodium 10 tips to help you cut back
 - o Use These Seasonings Instead of Salt

http://healthylivingforlife.org/_web-assets/pdfs/Sodium%20Food%20Label.pdf

http://www.healthylivingforlife.org/web-assets/pdfs/rev_7-11/3%20Sodium%20Content%20Sample%20 Daily%20Menu%20April%202011.pdf

http://www.choosemyplate.gov/sites/default/files/tentips/DGTipsheet14SaltAndSodium.pdf

http://www.healthylivingforlife.org/web-assets/pdfs/rev_7-11/8%20USE%20THESE%20 SEASONINGS%20Apr2011.pdf

PREPARATION

- 1. Review lesson plan and handouts.
- 2. Be prepared to explain and apply the information in the lesson.
- 3. Locate a room that will accommodate participants comfortably.
- 4. Prepare sign-in sheets and name tags (optional).
- 5. Make copies of participant handouts.

Tip for instructors

Display samples including fresh and processed foods. Include packages of high sodium items (500 mg or more per serving) that children might eat, like pre-packaged lunches.

- 6. Set up flip chart or white board to record discussion responses.
- 7. Display six to eight labels or packages for a sample of foods, including seasonings and canned and/ or frozen foods that are typically eaten by participants.

WARM-UP ACTIVITY: COMPARING SALT

- 1. Introduce yourself and share with participants that you will be discussing salt and sodium today.
- 2. Explain the objectives for the lesson.
- 3. Ask participants to guess which products in the display are highest and lowest in salt without reading the food labels. Give them a few minutes to respond. Organize the food packages and/or labels in the order given by participants, from high to low. Explain that you will talk more about this later.
- 4. Ask participants what comes to mind when they hear about eating food with less salt or sodium.
- 5. Show participants what a teaspoon of salt looks like. Ask them if they think they eat more or less than a teaspoon of salt in a day. Explain that salt contains sodium and that during the class today, sodium will be the word used to compare foods.

ACTIVITY: CHECK THE FOOD LABEL FOR SODIUM

- Explain that a teaspoon of salt contains 2300 milligrams (mg) of sodium. Explain the amounts of salt recommended per day:
 - The US Dietary Guidelines recommend that most Americans eat no more than 2300 mg of sodium, or a teaspoon of salt, per day. (Write on white board or flip chart: 2300 mg sodium = 1 teaspoon salt)
 - For people with high blood pressure, heart disease, kidney disease, or diabetes, and for African Americans, the guidelines recommend no more than 1500 mg of sodium, or 2/3 of a teaspoon of salt, per day. (Write on white board or flip chart: 1500 mg sodium = 2/3 teaspoon salt)
- Distribute the handout *How Much Sodium is in That Package?* Review the handout and how to read a Nutrition Facts label. Emphasize the serving size and the sodium content. Explain that sodium comes in many forms, such as monosodium glutamate (MSG), sodium nitrite, sodium bicarbonate (baking soda) and sodium chloride (table salt). These forms of sodium all add up. They can be found in processed, canned, frozen, packaged, and fast foods. Ask participants where they think most of the sodium comes from in the specific foods that they eat.
- Ask for volunteers to come up and choose two of the labels or packages from the display.

- Ask them to find and state the sodium content per serving on the Nutrition Facts label.
- Have them compare the sodium content between the two packages (which food product has more sodium per serving).
- Ask the whole group how these amounts compare to the overall sodium recommendation of 2300 mg or 1500 mg per day.
- Place the food items in the correct order from low to high sodium content per serving. Tell participants the amounts of sodium per serving in the foods with the highest and lowest sodium content. Ask participants what surprises them about this sodium information.

ACTIVITY: BENEFITS OF REDUCING SODIUM

- Ask participants why they think it's important to reduce their intake of sodium. Record their responses on the white board or flip chart. Then share with them what sodium does in the body:
 - Sodium attracts water in the body.
 - o When we eat too much sodium, our bodies retain water, which can cause swelling and increase blood pressure.
 - Our kidneys may need to work harder to get rid of this water, and high blood pressure can damage the kidneys.

- Our hearts also work harder to circulate the extra fluid in the blood.
 This can make our hearts larger and weaker, causing chest pain, shortness of breath, and fatigue.
- Ask participants to list some benefits of reducing sodium intake. Record their responses on the white board or paper. If not mentioned, add: less risk of high blood pressure, and healthier heart and kidneys.

ACTIVITY: WAYS TO REDUCE SODIUM INTAKE

- Ask participants if they have tried using herbs and spices when they cook. Ask those who use herbs to share some examples of herbs they use or that could be used in cooking. Suggest that participants reduce sodium in cooking by using herbs, whether whole or chopped or powdered.
- Give participants the opportunity to smell a variety of seasonings typically used in mainstream American or Latino or African American or Asian American cooking. Seasonings could include onion, garlic, cilantro, basil, parsley, rosemary, cumin, coriander, oregano, thyme, chiles, chili powder, ginger, lemon, lime.
- 3. Ask participants to share with the group their ideas for using the herbs and spices.
- 4. Tell participants that fresh foods tend to be the lowest in sodium. Frozen foods are the next best option. Sodium is often added to canned foods, so choose low-salt versions, and rinse canned foods before using whenever possible.

ACTIVITY: PLANNING MEALS THAT ARE LOWER IN SODIUM

- 1. Distribute the handout *Sodium Content of a Sample Daily Menu*. Ask participants to work with a partner to reduce the amount of sodium in the menu.
- Invite pairs to share how they would adapt the menu to lower the amount of sodium. Wait for responses and then add anything not mentioned:
 - Prepare dishes from scratch; limit use of packaged foods.
 - Use less salt at the table; keep the salt shaker off the table.
 - Cook with herbs and spices instead of salt.
 - Eat out less often.
 - When possible, use fresh or frozen vegetables; if using canned, rinse the food before preparing if possible.

ACTIVITY: REVIEW, EVALUATION, PERSONAL NEXT STEPS

 Ask participants what questions they have about sodium and how to plan healthier meals with less sodium. Answer any questions. Refer participants to the ChooseMyPlate.gov website for more resources and tips. Offer the Salt and Sodium – 10 tips to help you cut back and Use These Seasonings Instead of Salt tip sheets for participants to take if they choose.

- 2. Do a class evaluation as a group, asking participants to respond to the following questions:
 - What are the benefits of eating lower sodium meals for you personally?
 - What are three ways to reduce sodium in meals?
 - What did you learn today that was new to you?
 - What changes are you planning to make as a result of today's class?

Thank participants for attending class today and learning more about reducing sodium to help them plan healthy meals for their families.

How much sodium is in that package?

Nutritic	on Facts
Serving Size 1 oz.	
Amount Per Servin	g
Calories 160	Calories from Fat 90

	% Daily Value
Total Fat 10g	15%
Saturated Fat 2g	10%
Trans Fat Og	
Cholesterol <5mg	1%
Sodium 290 mg	12%
Total Carbohydrate 15g	5%
Dietary Fiber <1g	1%
Sugars 1g	
Protein 2g	

Check the "Nutrition Facts" panel on the food package.

Eating too much sodium increases the risk of stroke and heart disease. Remember to keep your daily intake of sodium from all foods to 2,300 mg.

Look for the word "**Sodium**" to see how much sodium is in the food per serving.

"Low sodium" is considered to be 140 mg or less per serving.

Sodium comes in many forms. Look for these words in the "Ingredients" list:

- Salt
- Monosodium glutamate
- Disodium phosphate
- Sodium benzoate
- Sodium hydroxide
- Sodium citrate
- Sodium caseinate
- Sodium sulfite

INGREDIENTS: Enriched Corn Meal (Corn Meal, Ferrous Sulfate, Niacin, Thiamin Mononitrate, Riboflavin, and Folic Acid), Corn and/or Sunflower Oil, Whey, Salt, Cheddar Cheese (Milk, Cheese Cultures, Salt, Enzymes), and Less Than 2% of the Following: Partially Hydrogenated Soybean Oil, Maltodextrin, Disodium Phosphate Sour Cream (Cultured Cream, Nonfat Milk), Artificial Flavo, Monosodium Glutamate, Lactic Acid, Artificial Colors (including Yellow 0) and Citric Acid.

The use of trade, firm, or corporation names in this publication (or page) is for the information and convenience of the reader. Such use does not constitute an official endorsement or approval by the U.S. Department of Agriculture or the Agricultural Research Service of any product or service to the exclusion of others that may be suitable. Please note: Product formulations, as well as packaging and portion size, may change over time. As a result, ingredients, amounts listed, and nutrition information may change.

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

Sodium content of a sample daily menu

Breakfast	Milligrams (mg) of sodium
3 slices bacon	450
2 scrambled eggs	160
1 plain bagel	450
2 tablespoons light plain cream cheese	140
6 oz. orange juice	0
Total Breakfast	1,200 mg of sodium
Lunch	
Ham and cheese sandwich	1,070
(2 oz. sliced ham-480, 1 slice American cheese-250,	
2 slices whole wheat bread-340)	
1 tablespoon mayonnaise	90
2 teaspoons mustard	110
1 pickle spear	320
1/2 cup canned chunky chicken noodle soup	485
2 saltine crackers	75
16 oz. diet energy drink	250
Total Lunch	2,400 mg of sodium
Dinner	
Spicy crispy chicken drumstick	440
Spicy crispy chicken breast	1,250
1 biscuit	520
BBQ baked beans	680
Cole slaw	160
Dutch apple pie slice	300
16 oz. 7up	50
Total Dinner	3,400 mg sodium
GRAND TOTAL	7,000 mg of sodium!

Source: Values taken from nutrition information labels of brands available at local grocery stores and fast food outlets.

The use of trade, firm, or corporation names in this publication (or page) is for the information and convenience of the reader. Such use does not constitute an official endorsement or approval by the U.S. Department of Agriculture or the Agricultural Research Service of any product or service to the exclusion of others that may be suitable. Please note: Product formulations, as well as packaging and portion size, may change over time. As a result, ingredients, amounts listed, and nutrition information may change.

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

SODIUM CONTENT OF A SAMPLE DAILY MENU

WHERE'S THE LIMIT? Sodium Content of a Sample Daily Menu

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

salt and sodium

10 tips to help you cut back

It's clear that Americans have a taste for salt, but salt plays a role in high blood pressure. Everyone, including kids, should reduce their sodium intake to less than 2,300 milligrams of sodium a day (about 1 teaspoon of salt). Adults age 51 and older, African Americans of any age, and individuals with high blood pressure, diabetes, or chronic kidney disease should further reduce their sodium intake to 1,500 mg a day.

think fresh

10

tips

Nutrition

Education Series

Most of the sodium Americans eat is found in processed foods. Eat highly processed foods less often and in smaller portions—especially cheesy foods, such as pizza; cured meats, such as bacon, sausage, hot dogs, and deli/ luncheon meats; and ready-to-eat foods, like canned chili, ravioli, and soups. Fresh foods are generally lower in sodium.

2 enjoy home-prepared foods Cook more often at home-where you are in control of what's in your food. Preparing your own foods allows you to limit the amount of salt in them.

3 fill up on veggies and fruits—they are naturally low in sodium

Eat plenty of vegetables and fruits—fresh or frozen. Eat a vegetable or fruit at every meal.

choose dairy and protein foods that are lower in sodium

Choose more fat-free or low-fat milk and yogurt in place of cheese, which is higher in sodium. Choose fresh beef, pork, poultry, and seafood, rather than those with salt added. Deli or luncheon meats, sausages, and canned products like corned beef are higher in sodium. Choose unsalted nuts and seeds.

adjust your taste buds

Cut back on salt little by little—and pay attention to the natural tastes of various foods. Your taste for salt will lessen over time.

skip the salt

Skip adding salt when cooking. Keep salt off the kitchen counter and the dinner table. Use spices, herbs, garlic, vinegar, or lemon juice to season foods or use no-salt seasoning mixes. Try black or red pepper, basil, curry, ginger, or rosemary.

T read the label Read the Nutrition Facts label and the ingredients statement to find packaged and canned foods lower in sodium. Look for foods labeled "low sodium," "reduced sodium," or "no salt added."

ask for low-sodium foods when you eat out

Restaurants may prepare lower sodium foods at your request and will serve sauces and salad dressings on the side so you can use less.

pay attention to condiments

Foods like soy sauce, ketchup, pickles, olives, salad dressings, and seasoning packets are high in sodium. Choose low-sodium soy sauce and ketchup. Have a carrot or celery stick instead of olives or pickles. Use only a sprinkling of flavoring packets instead of the entire packet.

10 boost your potassium intake Choose foods with potassium, which may help to lower your blood pressure. Potassium is found in vegetables and fruits, such as potatoes, beet greens, tomato juice and sauce, sweet potatoes, beans (white, lima, kidney), and bananas. Other sources of potassium include yogurt, clams, halibut, orange juice, and milk.

DG TipSheet No. 14 June 2011 USDA is an equal opportunity provider and employer. #300461/Ver.01/16

Use these seasonings instead of salt

Allspice	Lean meats, stews, tomatoes, peaches, applesauce, cranberry sauce, gravies
Basil	Fish, lamb, lean ground meats, stews, salads, soups, sauces, fish cocktails
Bay leaves	Lean meats, stews, poultry, soups, tomatoes
Caraway seeds	Lean meats, stews, soups, salads, breads, cabbage, asparagus, noodles
Chives	Salads, sauces, soups, lean meat dishes, vegetables
Cider vinegar	Salads, vegetables, sauces
Cinnamon	Fruits (especially apples), breads, pie crusts
Curry powder	Lean meats (especially lamb), veal, chicken, fish, tomatoes, tomato soup, mayonnaise
Dill	Fish sauces, soups, tomatoes, cabbages, carrots, cauliflower, green beans, cucumbers, potatoes, salads, macaroni, lean beef, lamb, chicken, fish
Garlic (not garlic salt)	Lean meats, fish, soups, salads, vegetables, tomatoes, potatoes
Ginger	Chicken, fruits
Lemon juice	Lean meats, fish, poultry, salads, vegetables
Mustard (dry)	Lean ground meats, lean meats, chicken, fish, salads, asparagus, broccoli, Brussels sprouts, cabbage, mayonnaise, sauces
Nutmeg	Fruits, piecrust, lemonade, potatoes, chicken, fish, lean meat loaf, toast, veal, pudding
Onion (not onion salt)	Lean meats, stews, vegetables, salads, soups
Paprika	Lean meats, fish, soups, salads, sauces, vegetables
Parsley	Lean meats, fish, soups, salads, sauces, vegetables
Pimiento	Salads, vegetables, casserole dishes
Rosemary	Chicken, veal, lean meat loaf, lean beef and pork, sauces, stuffing, potatoes, peas, beans
Sage	Lean meats, stews, biscuits, tomatoes, green beans, fish, lima beans, onions, lean pork
Savory	Salads, lean pork and ground meats, soups, green beans, squash, tomatoes, lima beans, peas
Thyme	Lean meats (especially veal and pork), sauces, soups, onions, peas, tomatoes, salads
Turmeric	Lean meats, fish, sauces, rice

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

Get Physical

LEARNING OBJECTIVES

By the end of the lesson, participants will be able to:

- Measure their heart rate.
- Explain the differences between moderate and vigorous levels of physical activity.
- Identify the recommended frequency and duration of moderate or vigorous activity for children and adults per guidelines from the Centers for Disease Control and Prevention (CDC).

MATERIALS

- Sign-in sheet
- Name tags (optional)
- Pens or pencils
- Small pieces of paper
- White board or flip chart with markers
- Calculator
- Watch with second hand or stopwatch
- Handouts:
 - o Taking Your Pulse
 - o Recommended Minutes of Physical Activity for Adults and Youth
 - o Physical Activity Schedule

PREPARATION

- Review lesson plan and handouts.
- Be prepared to explain and apply the information in the lesson.
- Locate a room that will accommodate participants comfortably. If possible, pick a place with access to a walking path or other similar safe physical activity resource.
- Become familiar with the technique to locate an artery on the wrist and take a person's pulse.
- Become familiar with the CDC recommended physical activity guidelines for adults and youth.

WARM-UP ACTIVITY: TAKING YOUR PULSE

- 1. Introduce yourself and share with participants that you will be discussing the recommended amounts of physical activity today.
- 2. Explain the objectives of the lesson.
- 3. Distribute *Taking Your Pulse* handout, pens or pencils, and paper to participants. Explain aerobic physical activity: aerobic means "with oxygen." Aerobic activity is any activity that increases your breathing and your heart rate (the number of times your heart beats in one minute). For aerobic physical activity, you will feel the biggest reaction in your heart and lungs. When you are resting, your heart beats at its "resting rate." When you are exercising your heart beats faster to get air and blood to your muscles and lungs so you can continue whatever it is you are doing.
- 4. Refer to the *Taking Your Pulse* handout and lead participants in steps to take a pulse:
 - Hold out one hand with your palm turned up and the elbow bent slightly.
 - Put your first two fingers (show index and middle fingers) on the inside of your wrist at the base of your thumb.
 - Don't use your thumb since it has its own pulse.
 - Can you feel a pulse or beat?
- 5. Write down this formula on white board:
 pulse = number of beats in 15 seconds x 4

Your pulse is the number of times your heart beats per minute. If you count the number of beats in 15 seconds and multiply that by 4, you will get the number of beats per minute of your pulse. Write down the number of beats in 15 seconds and multiply that number by 4. That is your pulse. You can also call it your resting heart rate, since you are not exercising right now.

Make sure that everyone has calculated their pulse (beats per minute).

GET PHYSICAL

ACTIVITY: MODERATE AND VIGOROUS ACTIVITY

- Explain the next activity, marching in place for 3 minutes. Ask participants to stand up and march in place for 3 minutes and do this activity with them. Then have the group slow down and stop. Ask participants to again take their pulse for 15 seconds, record the number, and multiply it by 4. Explain that they just completed a **moderate level** activity. Pulse and breathing have increased compared to the resting rates.
- Explain that they will now walk quickly for 4 minutes (if brisk walking is not possible, substitute jumping jacks or other vigorous activity). Lead the group at a brisk pace for 4 minutes. Then have the group slow down and stop. Have them take their pulse for 15 seconds, record the number, and multiply it by 4. Explain that they just completed a vigorous level activity and their pulse should be higher and breathing should be deeper and faster than before. Participants could also be starting to sweat. Lead participants in walking at a slow pace for recovery and stopping for water if desired.
- Ask, by show of hands, how many had their heart rate go up during the moderate activity as compared to the resting number. Explain that activities like light house work, light yard work, raking leaves, mowing with a power mower, washing the car, or riding a bike on level ground at a medium pace are considered moderate level activities.
- 4. Then ask participants, by show of hands, how many had their heart rate increase even more with the vigorous physical activity compared

to the moderate first walk. Ask how many had to breathe harder. How many started to sweat? Explain that activities like playing team sports, running, jogging, or swimming laps in a pool are examples of vigorous activities. The heart beats faster, breathing gets faster and deeper, and people may start to sweat.

ACTIVITY: PHYSICAL ACTIVITY RECOMMENDATIONS

 Distribute the handout Recommended Minutes of Physical Activity for Adults and Youth. Review the guidelines, referring to the information in the handout.

Adults: 30 minutes a day of moderate to vigorous activity, 5 or more days a week to:

- Maintain good health and weight, strengthen muscles and bones, and help prevent chronic disease
- Activity can be done in 10 minute periods of time 3 times throughout the day

Children and teens: 60 minutes of moderate to vigorous activity every day to:

- Maintain good health, create healthy activity habits, develop strong muscles and bones, help prevent obesity and related chronic diseases
- 2. Ask participants for their reactions to the recommendations. How do they think their current physical activity level compares to the guidelines? What about their children's activity level?

ACTIVITY: REVIEW, EVALUATION, PERSONAL NEXT STEPS

- Ask participants to share how they could modify their (and their families') current physical activity levels to follow the recommendations. Give a few examples if needed to start the discussion.
- Ask what questions participants have about moderate and vigorous activity, or about the recommendations. Answer any questions. Offer the *Physical Activity Schedule* for participants to take if they choose.
- 3. Do a class evaluation as a group, asking participants to respond to the following questions:
 - What are the benefits of being physically active for you personally?
 - What did you learn today that was new to you?
 - What changes are you planning to make as a result of today's class?

Thank participants for attending class today and learning more about healthy amounts of physical activity for themselves and their families.

TIPS FOR INSTRUCTORS

- Have participants increase their physical activity intensity level, if desired, by pumping their arms while they walk.
- Remind participants to drink plenty of water before, during and after physical activity.
- Invite a representative from a local YMCA or YWCA, or local gym, to present the lesson with you.
- Recommend that participants visit their medical doctor before starting any physical activity program.

EXPANSION IDEA: PLANNING A WEEKLY PHYSICAL ACTIVITY SCHEDULE

Ask participants: How do we fit physical activity into our daily routines?

Ask participants what keeps them from meeting the physical activity guidelines. Write down responses.

Remind participants that the recommended minimum amount of physical activity per day is 30 minutes, and that this can be broken up into 10 minute periods of physical activity. Ask how participants feel about dedicating 10 minutes, 3 times a day for physical activity. Ask what types of moderate level physical activity they can do for 10 minutes at a time.

Distribute the *Physical Activity Schedule* handout and ask participants to fill it out.

Provide a few ideas to help participants fit physical activity into their regular routines:

- If you take your kids to soccer practice, can you walk in the park for 10 to 30 minutes while your kids practice?
- Would doing activities with a friend help you keep your schedule and offer encouragement?
- Can you take the family to the park for an hour on the weekend?

Taking Your Pulse

You can find your pulse in places where an artery passes close to your skin, in your wrist, foot or neck.

To find the pulse in your wrist:

- Hold out one of your hands, with your palm facing upward and your elbow slightly bent.
- Put the first finger (index finger) and the middle finger of your other hand on the inside of your wrist at the base of your thumb (see above image).
- Press your skin lightly until you feel your pulse. If you can't feel anything, you may need to press a bit harder or try moving your fingers around.
- You can count the beats for one full minute, or count the beats for 30 seconds and multiply by 2, or count the beats for 15 seconds and multiply by 4, to get the number of beats for one minute.
- Start the count on a beat, which is counted as "zero."

The number you get is the number of times your heart is beating "per minute." It's known as your resting heart rate, as long as you have been resting for at least five minutes before checking your pulse.

Recommended Minutes of Physical Activity for Adults

BE SURE TO VISIT YOUR DOCTOR BEFORE STARTING ANY PHYSICAL ACTIVITY PROGRAM.

How many minutes of physical activity do I need every day for good health?

- To take care of your health and help prevent chronic diseases, you need at least 30 minutes of moderateintensity physical activity 5 days or more every week.
- To keep your weight under control, you need 60 minutes of moderate- to vigorous-intensity physical activity 5 days or more every week.
- If you lost weight and want to keep it off, you need 60 to 90 minutes of moderate-intensity physical activity every day.

I have children in my family. How many minutes of physical activity do they need every day for good health?

• Children and teenagers need at least 60 minutes of moderate- to vigorous-intensity physical activity every day.

What is moderate-intensity physical activity?

- This level of activity makes your heart beat faster than when resting. Examples include walking, biking on level ground, going up stairs and raking leaves.
- When you are active at a moderate-intensity level, you can talk comfortably with someone else.
- If you can sing while being physically active, this is a light-intensity level and you need to increase your activity level.

What is vigorous-intensity physical activity?

- This level of activity makes you breathe hard, makes your heart beat faster, and makes you sweat. Examples include running, jogging, playing soccer, dancing fast, and biking faster than 10 mph or up steep hills.
- When you are active at a vigorous-intensity level, you can say a few words, but cannot carry on a conversation.
- If you are gasping for air or can't catch your breath during physical activity, you need to decrease your activity level right away.

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit www.CaChampionsForChange.net for healthy tips.

Physical Activity Schedule	CDPH CLOPH Collement for CHANGE
Name: Name of your buddy:	
BE SURE TO VISIT YOUR DOCTOR BEFORE STARTING ANY PHYSICAL ACTIVITY PROGRAM.	
 How many minutes of physical activity do I need for good health? To take care of your health and help prevent chronic diseases, you need at least 30 minutes of moderate-intensity physical activity 5 days or more every week. To keep your weight under control, you need 60 minutes of moderate- to vigorous-intensity physical activity 5 days or more every week. If you lost weight and want to keep it off, you need 60 to 90 minutes of moderate-intensity physical activity every day. 	days or more every week. eek.
What is moderate-intensity physical activity? This level of activity makes your heart beat faster. Examples include walking, biking on level ground at less than 10 mph, going up stairs and raking leaves. When you are active at a moderate-intensity level, you can talk comfortably with someone else .	and raking leaves. When you
What is vigorous-intensity physical activity? This level of activity makes you breathe hard, makes your heart beat faster, and makes you sweat. Examples include running, jogging, playing soccer, dancing fast and biking faster than 10 mph or up steep hills. When you are active at a vigorous-intensity level, you can say a few words, but can't carry on a conversation.	laying soccer, dancing fast and n a conversation.
 Setting my physical activity goal My goal is minutes of moderate/vigorous-intensity physical activity every day. (examples: 30, 60, or 60+ minutes) Three steps I need to take to meet my activity goal. (examples: walk whenever I can; find a buddy to join and support me in my activity routine; try new activities that will keep me moving) 	ity routine; try new activities
133	
 My reward for meeting my physical activity goal is: (Examples: Share a healthy picnic or meal with my buddy; prepare my favorite healthy recipe to share with my friends and family; go dancing) 	dancing)
For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit www.CaChampionsForChange.net for healthy tips. PHYSICAL ACTIVITY SCHEDULE	#300466/Ver.09/15

Charting my progress

You can divide your daily goal into several 10- to 15-minute physical activity breaks and slowly increase the time as you become more active. For each day of the week, fill in the type of activity and number of minutes you spent doing it. Then add the minutes for each day to see how well you did in meeting your activity goal for the week.

PHYSICAL ACTIVITY	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
moderate/vigorous Activity activity	Activity	Activity	Activity	Activity	Activity	Activity	Activity
	minutes	minutes	minutes	minutes	minutes	minutes	minutes

What about stretching and strength training?

- Your muscles also need stretching and strengthening. Aim for 2 to 3 days a week.
- You can increase your flexibility by stretching the muscles in your arms, legs, shoulders, and other parts of your body.
- To strengthen your muscles, try leg-lifts, stomach crunches, arm-curls, push-ups, tension bands, or weight lifting. •

For each day, fill in the type of stretching or strength training you did.

FRUITS AND VEGETABLES	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
Stretching 2 to 3 days per week	Activity	Activity	Activity	Activity	Activity	Activity	Activity
Strength training 2 to 3 days per week	Activity	Activity	Activity	Activity	Activity	Activity	Activity

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit www.CaChampionsForChange.net for healthy tips.

PHYSICAL ACTIVITY SCHEDULE

Advocate for Fruits, Vegetables, and Physical Activity in Your Community

LEARNING OBJECTIVES

By the end of the lesson, participants will be able to:

- Identify at least four ways to overcome challenges to eating more fruits and vegetables.
- Identify at least four ways to overcome challenges to doing more physical activity.
- Identify steps to advocate for better community access to fruits, vegetables, and physical activity.

MATERIALS

- Sign-in sheet
- Name tags (optional)
- Paper and pencils
- White board or flip chart
- Markers
- Handout: Steps to Advocate for Fruits, Vegetables, and Physical Activity in Your Community

PREPARATION

- 1. Review lesson plan and handouts.
- 2. Be prepared to explain and apply the information in the lesson.
- 3. Locate a room that will accommodate participants comfortably.
- 4. Prepare sign-in sheets and name tags (optional).
- 5. Make copies of participant handouts.
- 6. Set up flip chart or white board to record discussion responses.

WARM-UP ACTIVITY: WHAT DO YOU DO TO MAKE YOUR COMMUNITY BETTER?

- Introduce yourself and share with participants that you will be discussing ways to improve our communities by increasing access to fruits and vegetables and physical activity.
- 2. Explain the objectives for the lesson.
- Have participants pair up and discuss the question: "What do you do to make your community better?"

ACTIVITY: FRUIT AND VEGETABLE CHALLENGES AND SOLUTIONS

- 1. Divide the class into groups of four to six participants each.
- Distribute paper and a pencil to each group. Ask participants to choose a note-taker and a spokesperson for each group.
- 3. Ask the participants to work within their groups to list reasons why they think people in their community don't eat more fruits and vegetables. Do they think that any of these are related to a lack of availability or access to fruits and vegetables? For example, does their neighborhood offer as many places to purchase fruits and vegetables as other neighborhoods? How are those neighborhoods different? Ask participants to focus on challenges in their own communities. Ask note-takers to record using pencil and paper the challenges that their group identified.

Examples of challenges:

- My community doesn't have a farmers' market.
- There aren't enough good quality fruits and vegetables in my neighborhood grocery store.
- There isn't a grocery store in my neighborhood.
- There aren't any fruits and vegetables available where I work.
- Ask the spokesperson in each group to share the list of reasons their group came up with. Write the list on the board or sheet of paper for the class to see.
- 5. Ask participants to work within their group to identify solutions to the challenges. How could they help make it easier for their neighbors to eat more fruits and vegetables?

Examples of solutions:

- Work with other community members and leaders to get a farmers' market started in the community.
- Ask my local grocery store to sell good quality fruits and vegetables.
- Ask employers to provide fruits and vegetables in the employee cafeterias.
- Work with other neighborhood residents and community leaders to get a grocery store in the neighborhood.
- 6. Ask the spokesperson in each group to share the list of solutions. Write the list on the white board or flip chart for the class to see.

ACTIVITY: PHYSICAL ACTIVITY CHALLENGES AND SOLUTIONS

 Ask participants to work within their group to think about the reasons why people in their community are not more physically active. Does the community provide plenty of safe physical activity options for all neighborhoods? Ask note-takers to record using pencil and paper the challenges that their group identified.

Examples of challenges:

- My neighborhood is not safe for walking.
- My community does not have bicycle lanes.
- The walking paths in my community parks are poorly maintained.

- Ask the spokesperson in each group to share the list of challenges. Write the list on the white board or flip chart for the class to see.
- 3. Ask participants to work within their groups to identify solutions to the challenges. What would it take to get the whole community more physically active? Walking, biking, playing... the moms, the dads, the kids, the old people?

Examples of solutions:

- Work with local law enforcement and other city officials to provide safe walking zones.
- Work with the Department of Transportation to construct bicycle lanes.
- Work with the Department of Parks and Recreation to restore walking paths.
- 4. Ask the spokesperson in each group to share the list of solutions. Write the list on the white board or flip chart for the class to see.

Tips for instructors

- Invite a community development professional to your class to discuss how your participants can make positive changes in their communities to increase access to fruits and vegetables and physical activity options.
- Use the expansion ideas to create a mini-course on community empowerment.

ACTIVITY: ADVOCATING FOR FRUITS, VEGETABLES, AND PHYSICAL ACTIVITY

- 1. Distribute the handout *Steps to Advocate for Fruits, Vegetables, and Physical Activity in Your Community.*
- Describe each step to participants and allow them time to discuss with their group how they would apply the steps to one fruit and vegetable solution or one physical activity solution. Have the spokesperson in each group describe how his or her group applied the steps to the solutions.
- Encourage participants to continue to work on their fruit and vegetable or physical activity solutions after class with their friends, family members, and neighbors.

Note: To achieve optimal results from this lesson, it is highly recommended that you conduct the expansion ideas with the participants during followup classes.

ACTIVITY: REVIEW, EVALUATION, PERSONAL NEXT STEPS

- Ask what questions participants have about advocating for fruits and vegetables or physical activity. Answer any questions.
- 2. Do a class evaluation as a group, asking participants to respond to the following questions:
 - For you personally, what are the benefits of having more fruits and vegetables and/ or physical activity opportunities available to you in your community?

- What did you learn today that was new to you?
- What changes are you planning to make as a result of today's class?

Thank participants for attending class today and learning more about advocating for increasing access to fruits, vegetables and physical activity in their communities.

Expansion Ideas

Fruit, Vegetable, and Physical Activity Community Assessments

Plan a follow-up class with the same group and work with participants to conduct a community assessment to determine what is available and what is lacking in terms of access to quality fruits and vegetables and physical activity opportunities. Photocopy the Fruit and Vegetable Community Assessment and Physical Activity Community Assessment handouts. Divide the class into two teams and ask one team to focus on access to guality fruits and vegetables and the other team to focus on opportunities for physical activity. Distribute the Fruit and Vegetable Community Assessment and Physical Activity Community Assessment handouts to the appropriate teams. Work with each team to complete the assessments.

After the assessments have been completed, schedule a follow-up class to discuss the results. Have participants use the *Steps to Advocate for Fruits, Vegetables, and Physical Activity in Your Community* handout to develop an action plan for improving access to fruits and vegetables and physical activity opportunities.

Community Walkability Checklist

Plan another class with the same group and conduct a walkability assessment of the participants' community. You may want to have an additional instructor present to help manage the class and ensure safety. Photocopy the *Walkability Checklist* handout and distribute it to participants. After the assessments have been completed, schedule a follow-up class to discuss the results. Have participants use the *Steps to Advocate for Fruits, Vegetables, and Physical Activity in Your Community* handout to develop an action plan for improving walking conditions in their community.

Steps to Advocate for Fruits, Vegetables, and Physical Activity in Your Community

- Bring together 5 to 10 people who would like to help people in your community eat more fruits and vegetables and be more active. It would be ideal if you could continue to work with the group from your class. If this is not possible, think about including other friends, family members, neighbors, or coworkers.
- 2. Decide what changes you want to see in your community. You might want to choose something that could help people eat more fruits and vegetables, and/or something that could get people more active.

Here are a few examples of changes you might want to see in your community to help people eat more fruits and vegetables:

- Request that fast food restaurants in your community serve more fruits and vegetables at reasonable prices.
- Ask your local grocery store to sell quality fruits and vegetables at affordable prices if they are not doing so already.
- Request that a farmers' market be started in your community.
- Request that a community garden be located in your neighborhood so that you and your neighbors can grow your own fruits and vegetables.

Here are a few examples of changes you might want to see in your community to help people be more physically active:

- Work with local law enforcement and city officials to have a safe walking zone in your community.
- Ask that the Department of Transportation construct bicycle lanes in your community so that you and your neighbors can ride your bicycles safely. You might want to start with safe routes for kids to bike to school.
- Work with your local schools to provide after-hours and weekend access to recreation facilities, gyms, and/or soccer fields.
- Work with the Department of Parks and Recreation to improve walking paths in your community park.

3. Work with your group to create a clear and concise problem statement for your fruit, vegetable, and physical activity issues.

Here are examples of fruit and vegetable problem statements:

- The fast food restaurants in our neighborhood do not serve fruits and vegetables at reasonable prices.
- The grocery stores in our neighborhood do not sell good quality fruits and vegetables at affordable prices.
- There is not a farmers' market in our neighborhood.
- There is not a community garden in our neighborhood.

Here are examples of physical activity problem statements:

- Our neighborhood does not have safe areas where we can walk with our family and friends.
- Our neighborhood does not have bicycle lanes, which makes it unsafe for us to ride our bicycles.
- Our local schools do not provide after-hours and weekend access to recreation facilities, gyms, and/or soccer fields.
- The walking path in our neighborhood park is unsafe and difficult to walk on because it is littered with trash.

Make sure to develop the problem statement with input from all group members.

4. Work with your group to list the steps that will be taken to solve the fruit, vegetable, and/or physical activity problems in your community. Once the group has listed the steps, make sure all group members agree with the solutions.

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.

- 5. Bring other people into your group who can help solve the fruit, vegetable, and physical activity problems. You may want to ask community leaders, local business owners, and local government agencies for help. A good first step might be setting up interviews with community leaders to ask what they think you should do to achieve your goals. If they seem interested, ask them to join your group. Some examples of community leaders may be church leaders, doctors, directors of organizations like the Boys and Girls Club. When you interview community leaders, ask who else in your community would be interested in your goals and which of them have good connections with decision makers. Set up interviews with these people.
- Let appropriate decision-makers know about the 6. fruit, vegetable, and physical activity problems that your group would like to solve. Clearly communicate your problem statements and recommended steps to solve the problems. Ask them about their ideas for solving the problems. Make sure to support your requests with information that details the issue. For example, how many crimes have occurred on the walking path in the last year? How many stores in your neighborhood do not sell quality fruits and vegetables? You can show the decision makers the issue with photos. Decision makers are also very receptive to kids. Consider asking neighborhood kids to talk (with their parents' permission) about how they don't bike to school because they don't feel safe.

Using the examples shown in steps 2 and 3, here are examples of decision makers for fruit and vegetable issues:

- Fast food restaurant owners and city and/or county officials.
- Grocery store owners, local distributors and wholesalers of fruits and vegetables, local farmers, and city and/or county officials.
- City and/or county officials, local farmers and farmer organizations, and representatives of the California Department of Food and Agriculture.

Representatives of the Department of Parks and Recreation and the University of California Cooperative Extension.

Using the examples shown in steps 2 and 3, here are examples of decision makers for physical activity issues:

- · Local law enforcement and city and/or county officials.
- Representatives of the Department of Transportation.
- School principals and the school district superintendent.
- Representatives of the Department of Parks and Recreation.
- Continue to discuss and advocate for better access to fruits, vegetables, and physical activity until a reasonable outcome is achieved. Community changes sometimes come quickly when the moment is right, but they can also take years, so don't give up.

To get help in establishing a farmers' market in your community, visit http://sfp.ucdavis.edu/files/144703.pdf.

To get more information about certified farmers' markets in California, visit <u>http://www.cafarmersmarkets.com/.</u>

For CalFresh information, call 1-877-847-3663. Funded by USDA SNAP-Ed, an equal opportunity provider and employer. Visit <u>www.CaChampionsForChange.net</u> for healthy tips.
Fruit and Vegetable Community Assessment

ACCESS TO FRUITS AND VEGETABLES

This assessment will help you find out what is available in your community and what is needed to help people eat more fruits and vegetables. Take a walk through your community and fill out the *Fruit and Vegetable Community Assessment*. Use the information to help your friends, family members, neighbors, and local government officials learn about what your community needs to make it easier for people to eat more fruits and vegetables.

INSTRUCTIONS

For each question, mark "yes" if this fruit and vegetable resource is available in your community. Mark "yes, but there are some problems" if the fruit and vegetable resource is available in your community, but it needs some improvements. Mark "no" if it does not exist in your community. If your community has the fruit and vegetable resource, use the following rating scale to evaluate its overall condition. If your community does not have the fruit and vegetable resource, then skip to the next question and leave the rating scale blank.

Rating Scale:

	1 = Poor	2 = Many problems	3 = Some problems	4 = Good	5 = Very good	6 = Excellent
--	----------	-------------------	-------------------	----------	---------------	---------------

1. Is there a grocery store in your community?

- O yes O no
- O yes, but there are some problems:
 - (mark all that apply)
 - O the fruits and vegetables are too expensive
 - O the fruits and vegetables are poor quality
 - O the store does not have a good selection of fruits and vegetables
 - the store mostly sells fruits and vegetables that are unfamiliar to me or it doesn't sell the ones that I usually eat
 - O the store does not accept CalFresh/EBT or WIC checks
 - $\ensuremath{\mathbf{O}}$ the store is not within walking distance of my home
 - O I need a car to get to the store and I do not own one
 - O I cannot take public transportation to the store
 - O other problems (please describe)

Rating: (circle one)					
1	2	3	4	5	6

2. Is there a farmers' market in your community?

O yes O no

- yes, but there are some problems: (mark all that apply)
 - O the fruits and vegetables are too expensive
 - O the fruits and vegetables are poor quality
 - O the market does not have a good selection of fruits and vegetables
 - O the market mostly sells fruits and vegetables that are unfamiliar to me or it doesn't sell the ones that I usually eat
 - O the market does not accept CalFresh/EBT or WIC checks
 - O the market is not within walking distance of my home
 - O I need a car to get to the market and I do not own one
 - O I cannot take public transportation to the market
 - O other problems (please describe)

Rating: (circle one)	circle one)
----------------------	-------------

1 2 3 4 5 6

3. Is there a flea market or swap meet in your community that sells fruits and vegetables?

О	yes	0	no
---	-----	---	----

- yes, but there are some problems: (mark all that apply)
 - O the fruits and vegetables are too expensive
 - O the fruits and vegetables are poor quality
 - O the market/swap meet does not have a good selection of fruits and vegetables
 - The market/swap meet mostly sells fruits and vegetables that are unfamiliar to me
 - O the market/swap meet does not accept CalFresh/ EBT or WIC checks
 - O the market/swap meet is not within walking distance of my home
 - O I need a car to get to the market/swap meet and I do not own one
 - O I cannot take public transportation to the market/ swap meet
 - O other problems (please describe)

Rating: (circle one)

1 2 3 4 5	6	5	4	3	2	1

4. Is there a convenience store in your community that sells fruits and vegetables?

O yes O no

- O yes, but there are some problems: (mark all that apply)
 - O the fruits and vegetables are too expensive
 - O the fruits and vegetables are poor quality
 - O the store does not have a good selection of fruits and vegetables
 - O the store mostly sells fruits and vegetables that are unfamiliar to me
 - O the store does not accept CalFresh/EBT or WIC checks
 - O the store sells only fruit and vegetable juice
 - O the store is not within walking distance of my home
 - O I need a car to get to the store and I do not own one
 - $\mathbf O$ I cannot take public transportation to the store
 - O other problems (please describe)

Rating: (circle one) 1 2 3 4 5 6

5. Is there a community garden where you can grow your own fruits and vegetables?

O yes	O no
-------	------

- O yes, but there are some problems: (mark all that apply)
 - O the garden does not have convenient hours
 - O the garden does not have any available space
 - O the garden is full of litter
 - O the soil in the garden is contaminated
 - O the garden is not in a safe area
 - O the garden is not within walking distance of my home
 - O I need a car to get to the garden and I do not own one
 - O I cannot take public transportation to the garden
 - O other problems (please describe)

Rating: (circle one)

1 2 3 4 5 6

6. Is there a food bank in your community?

O yes O no

- yes, but there are some problems: (mark all that apply)
 - $\ensuremath{\mathbf{O}}$ the food bank does not have convenient hours
 - O the food bank does not offer enough fruits and vegetables
 - O the food bank offers poor quality fruits and vegetables
 - O the food bank is not in a safe area
 - O the food bank is not within walking distance of my home
 - O I need a car to get to the food bank and I do not own one
 - O I cannot take public transportation to the food bank
 - O other problems (please describe)

- 7. Are there restaurants in your community that have fruit and vegetable options on their menus?
 - O yes O no
 - yes, but there are some problems: (mark all that apply)
 - O the fruit and vegetable choices are limited
 - O the restaurants charge more for fruit and vegetable juice
 - O the restaurants charge more to substitute fruits and vegetables for other side dishes
 - O the fruits and vegetables are poor quality
 - O the restaurants only serve canned fruits and vegetables
 - O the fruit and vegetable menu options are more expensive
 - O the only options for fruits and vegetables are the salad bars
 - O the restaurants are not within walking distance of my home
 - O I need a car to get to the restaurants and I do not own one
 - O I cannot take public transportation to the restaurants
 - O other problems (please describe)

Ratir	ng: (circle	e one)			
1	2	3	4	5	6

Physical Activity Community Assessment

ACCESS TO PHYSICAL ACTIVITY OPPORTUNITIES

This assessment will help you figure out what is available in your community and what is needed to help people be more physically active. Take a walk through your community and fill out the *Physical Activity Community Assessment*. Then you can use the information to help your friends, family members, neighbors, and local government officials learn about what your community needs to make it easier for people to be more physically active.

INSTRUCTIONS

For each question, mark "yes" if this physical activity resource is available in your community. Mark "yes, but there are some problems" if the physical activity resource is available in your community, but it needs some improvements. Mark "no" if it does not exist in your community. If your community has the physical activity resource, use the following rating scale to evaluate its overall condition. If your community does not have the physical activity resource, skip to the next question and leave the rating scale blank.

Rating Scale:

1 = Poor	2 = Many problems	3 = Some problems	4 = Good	5 = Very good	6 = Excellent
	5 1	•		, 0	

1. Are there walking paths in your community?

- O yes O no
- $\mathbf O$ yes, but there are some problems:
 - (mark all that apply)
 - O the paths are located in unsafe areas
 - O the paths need to be repaired
 - O the paths are littered with trash
 - O the paths are not well lit
 - O the paths are overcrowded with people
 - O the paths are not within walking distance of my home
 - O I need a car to get to the paths and I do not own one
 - O I cannot take public transportation to the paths
 - O other problems (please describe)

Rating: (circle one)						
1	2	3	4	5	6	

2. Is there a public swimming pool in your community?

- O yes O no
- yes, but there are some problems: (mark all that apply)
 - $\mathbf O$ the pool is not open on the weekends
 - O the pool is not open in the evenings
 - O the pool is only open in the summer
 - O the pool is outdoors and is not heated
 - O the admission fee is too expensive
 - O I do not know how to swim and the pool facility does not offer classes
 - O the pool does not have a place to swim laps
 - O the pool is overcrowded with people
 - O the pool is located in an unsafe area
 - O the pool is not within walking distance of my home
 - O I need a car to get to the pool and I do not own one
 - O I cannot take public transportation to the pool
 - O other problems (please describe)

Rating: (circle one)

3. Is there a free recreation center open to the public in your community?

- O yes, but there are some problems: (mark all that apply)
 - O the center is not open on the weekends
 - O the center is not open in the evenings
 - O the center is only open in the summer
 - O the center does not have any activities I like
 - O the center has hours that do not fit into my schedule
 - O the center is located in an unsafe area
 - O the center is run down and needs to be repaired
 - O the center is overcrowded with people
 - O the center is not within walking distance of my home
 - O I need a car to get to the center and I do not own one
 - O I cannot take public transportation to the center
 - O other problems (please describe)

-						
Rating: (circle one)						
1	2	3	4	5	6	

4. Are there bicycle lanes on the streets in your community?

- O yes O no
- O yes, but there are some problems: (mark all that apply)
 - O the bicycle lanes on the street need to be repainted
 - O only some streets have bicycle lanes
 - O there are no bicycle lanes on the street where I live
 - O the bicycle lanes are not wide enough
 - O cars in my community drive too close to the bicycle lanes
 - O other problems (please describe)

_						
Rating: (circle one)						
1	2	3	4	5	6	

5. Are there any bicycle trails in your community?

- O yes O no
- yes, but there are some problems: (mark all that apply)
 - O the trails are located in unsafe areas
 - O the trails need to be repaired
 - O the trails are not smooth enough to ride on comfortably
 - O the trails are not long enough
 - O the trails are littered with trash
 - O the trails are not well lit
 - O the trails are overcrowded with people
 - O the trails are not near my home
 - O I need a car to get to the trails and I do not own one
 - O I cannot take public transportation to the trails
 - O other problems (please describe)

Ratina: (circle one)

1	2	3	4	5	6

6. Are there parks, sports fields, and/or playgrounds in your community?

- O yes O no
- yes, but there are some problems: (mark all that apply)
 - O they are in unsafe areas
 - O they do not have good lighting
 - O they are old and need to be repaired
 - O the children's play structures are broken and dangerous
 - O they are littered with trash
 - O they are not open in the evenings
 - O they are overcrowded with people
 - O they are not within walking distance of my home
 - O I need a car to get to the parks/sports fields/ playgrounds and I do not own one
 - O I cannot take public transportation to the parks/ sports fields/playgrounds
 - O other problems (please describe)

Rating: (circle one)

1 2 3 4 5 6

7. Do the schools in your community offer afterhours access to their sports fields and/or gyms?

O yes O no

- O yes, but there are some problems: (mark all that apply)
 - O they are not open on the weekends
 - O they are not open in the evenings
 - O they have hours that do not fit into my schedule
 - O they are only open in the summer
 - O the sports fields/gyms are in poor condition
 - O only students can use the sports fields/gyms
 - O the sports fields/gyms are overcrowded
 - O the schools are located in unsafe areas
 - O the schools that are open are not within walking distance of my home
 - O I need a car to get to the schools and I do not own one
 - O I cannot take public transportation to the schools
 - O other problems (please describe)

_					
– Rati	ng: (circ	le one)			
1	2	3	4	5	6

 Does your community offer any physical activity programs such as swimming or dance classes?

O yes O no

- yes, but there are some problems: (mark all that apply)
 - O the programs are only available in the summer
 - O the programs are not available on the weekends
 - O the programs are only offered when I am working
 - O the programs are only for children
 - O the programs are too expensive
 - O the programs that are offered do not interest me
 - O the programs are not within walking distance of my home
 - O I need a car to get to the programs and I do not own one
 - O I cannot take public transportation to the programs
 - O other problems (please describe)

Rating: (circle one)

1	2	3	4	5	6

Walkability Checklist

HOW WALKABLE IS YOUR COMMUNITY?

Take a walk with a family member or friend and decide for yourselves.

Everyone benefits from walking, but walking needs to be safe and easy. Take a walk with a family member or friend, and use this checklist to decide if your neighborhood is a friendly place to walk. Don't be discouraged if you find problems. There are things you can do to help make things better.

GETTING STARTED

First, find a place to walk, like the route to school, a friend's house, the grocery store, the park, or just somewhere fun to go.

Read the checklist before you go. As you walk, note the locations of things you would like to change. At the end of your walk, give each question a rating. Then add up the numbers to see how you rated your walk overall.

If you found problem areas, the next step is to figure out what you can try to do to improve your neighborhood. You'll find short-term answers and long-term solutions under "Improving Your Community's Score..." on the third page.

WHAT IS YOUR NEIGHBORHOOD'S WALKABILITY SCORE?

Use this checklist during your walk to rate your neighborhood's walkability. Location of walk

(Note the name of the streets you walked and the nearest cross streets) Rating Scale: 1 = Poor2 = Many problems3 = Some problems 4 = Good5 = Very good6 = Excellent Did you have room to walk? 2. Was it easy to cross streets? 1. O yes O some problems O yes O some problems (mark all that apply): (mark all that apply): O sidewalks or paths started and stopped O road was too wide O sidewalks were broken or cracked

- O sidewalks were blocked with poles, signs, shrubbery, dumpsters, etc.
- O no sidewalks, paths, or shoulders
- O too much traffic

O other problems (please describe)

location of problems: _____

Rating	g: (circle	e one)			
1	2	3	4	5	6

- O traffic signals made us wait too long or did not give us enough time to cross
- O needed striped crosswalks or traffic signals
- O parked cars blocked our view of traffic
- ${\bf O}\,$ trees or plants blocked our view of traffic
- O no curb ramps or ramps needed repair
- O other problems (please describe) ____

location of problems: _____

Ratir	ng: (circle	one)				
1	2	3	4	5	6	

3.	3. Did drivers drive well?						5.	Was your
	• yes • some problems (mark all that apply):							O yes
 backed out of driveways without looking did not yield to people crossing the street turned into people crossing the street drove too fast sped up to make it through traffic lights or drove through traffic lights other problems (please describe) 								 nee sca sca sca not dirty other
	locat	tion of pr	oblems:					locatio
	Ratir	ng: (circle				6		Ratinę 1
	I	2	3	4	5	6	Но	w does vo
							по	w upes vo

4. Was it easy to follow safety rules?

Could you and your family member or friend...

O yes	O no	cross at crosswalks or cross where you could see and be seen by drivers?				
O yes	O no	stop and look left, right, and then left again before				
		crossing streets?				
${\rm O}$ yes	${\rm O}$ no	walk on sidewalks or shoulders				
		facing traffic where there were no sidewalks?				
O yes	${\rm O}$ no	cross with the light?				
location of problems:						

Ratin	ıg: (circle	one)			
1	2	3	4	5	6

5. Was your walk pleasant?

O yes O some unpleasant things (mark all that apply):

 ${\bf O}$ needs more grass, flowers, or trees

- \mathbf{O} scary dogs
- ${\bf O}$ scary people
- O not well lit
- O dirty, lots of litter or trash
- O other problems (please describe) ____

location of problems:							
Ratir	Rating: (circle one)						
1	2	3	4	5	6		

How does your neighborhood rate?

Add up your ratings and decide.

Questions 1-5 Ratings total:

- 26-30 Celebrate! You have a great neighborhood for walking.
- 21-25 Celebrate a little. Your neighborhood is pretty good.
- 16-20 Okay, but it needs some work.
- 11-15 There are some major problems. Work with your neighbors to address them.
- 5-10 The problems are severe. Work with your neighbors to organize a plan of action to let your local leaders know about the problems.

IMPROVING YOUR COMMUNITY'S SCORE...

Now that you know the problems, you can find the answers.

1. Did you have room to walk?	What you and your family member or friend can do now	What you and your community can do with more time
sidewalks or paths started and stopped	pick another route for now	speak up at board meetings
sidewalks broken or cracked	share problems and checklist with local traffic or public works department	 write or petition the city for walkways and gather neighborhood signatures
sidewalks blocked		5 5 5
no sidewalks, paths or shoulders		make media aware of problems
too much traffic		• find out about the types and numbers of traffic accidents in the area
		 work with a local transportation engineer to develop a plan for a safe walking route
2. Was it easy to cross streets?		
road too wide	pick another route for now	 ask for crosswalks/signals/ parking changes/curb ramps at city meetings
traffic signals made us wait too long or did	share problems and checklist with	с , , , , , , , , , , , , , , , , , , ,
not give us enough time to cross	local traffic engineering or public works department	 report to traffic engineer where parked cars are safety hazards
crosswalks/traffic signals needed		5
view of traffic blocked by parked cars, trees,	 trim your trees or bushes that block the street and ask your neighbors to do 	report illegally parked cars to police
or plants	the same	ask public works department to trim
needed curb ramps or ramps needed repair	 leave nice notes on problem cars asking owners not to park there 	trees or plants
3. Did drivers drive well?	•	
backed out without looking	pick another route for now	make media aware of problems
did not yield/slow down	• set an example; slow down and be	ask for more enforcement of traffic
turned into walkers	considerate of others	laws and speeds
	encourage your neighbors to do the	request protected turns
drove too fast	same	ask city planners and traffic engineers
sped up to make traffic lights or drove	report unsafe driving to	for traffic calming ideas
through red lights	the police	 ask schools about getting crossing guards at key locations
		0
		organize a neighborhood speed watch

 organize a neighborhood speed watch program

IMPROVING YOUR COMMUNITY'S SCORE (CONTINUED)...

Now that you know the problems, you can find the answers.

4. Could you follow safety rules?	What you and your family member or friend can do now	What you and your community can do with more time
cross at crosswalks or where you could see and be seen	 educate yourself and your family members and/or friends about safe walking 	 encourage schools to teach walking safety
stop and look left, right, left before crossing	organize parents in your neighborhood	 help schools start safe walking programs like Safe Routes to School
walk on sidewalks or shoulders facing traffic cross with the light	to walk children to and from school	 encourage local employers to flex schedules so parents can walk
5. Was your walk pleasant?		children to school
needs grass, flowers, trees	• point out areas to avoid to your family	request increased police enforcement
scary dogs	members and friends; agree on safe routes	 start a crime watch program in your neighborhood
scary people	 ask neighbors to keep dogs leashed or fenced 	organize a community
not well lit dirty, litter	 report scary dogs to the animal control department 	 clean-up day sponsor a neighborhood beautification or tree-planting day
	report scary people to the police	begin an adopt-a-street program
	 report lighting needs to the police or appropriate public works department 	
	take a walk with a trash bag	
	 plant trees or flowers in your yard 	
A Quick Health Check	What you and your family member or friend can do now	What you and your community can do with more time
could not go as far or as fast as we wanted	 start with short walks and work up to 30 minutes of walking most days 	 get media to do a story about the health benefits of walking
were tired, short of breath, or had sore feet or muscles	• invite a friend or child along	 call parks and recreation department about community walks
		encourage corporate support for employee walking programs

HELPFUL RESOURCES

Need some guidance? These resources might help.

WALKING INFORMATION

Walking Information Pedestrian and Bicycle Information Center UNC Highway Safety Research Center 730 Airport Road, Suite 300 Campus Box 3430 Chapel Hill, NC 27599-3430 Phone: (919) 962-2203 email: pbic@pedbikeinfo.org www.pedbikeinfo.org www.walkinginfo.org

National Center for Bicycling & Walking 8120 Woodmont Ave, Suite 650 Bethesda, MD 20814 Phone: (301) 656-4220 email: info@bikewalk.org www.bikewalk.org

WALK TO SCHOOL DAY

730 Airport Road, Suite 300 Campus Box 3430 Chapel Hill, NC 27599-3430 Phone: (919) 962-7419 email: walk@walktoschool.org USA event: www.walktoschool-usa.org International: www.iwalktoschool.org

National Center for Safe Routes to School 730 Martin Luther King, Jr. Blvd Suite 300 / Campus Box 3430 Chapel Hill, North Carolina 27599-3430 info@walkbiketoschool.org http://www.walkbiketoschool.org

STREET DESIGN AND TRAFFIC CALMING

Directory of State Departments of Transportation http://www.fhwa.dot.gov/webstate.htm

Surface Transportation Policy Project www.transact.org

ACCESSIBLE SIDEWALKS

United States Access Board 1331 F Street, NW Suite 1000 Washington, DC 20004-1111 Phone: (800) 872-2253 (800) 993-2822 (TTY) email: info@access-board.gov www.access-board.gov

HELPFUL RESOURCES (CONTINUED)

Need some guidance? These resources might help.

PEDESTRIAN SAFETY

National Highway Traffic Safety Administration Traffic Safety Programs 400 Seventh Street, SW Washington, DC 20590 Phone: 1-888-327-9153 TTY: 1-800-424-9153 www.nhtsa.dot.gov

Pedestrian Safety www.nhtsa.dot.gov/people/injury/pedbimot/ped

Safe Kids Worldwide 1301 Pennsylvania Ave. NW Suite 1000 Washington, DC 20004-1707 Phone: (202) 662-0600 Fax: (202) 393-2072 www.safekids.org

WALKING AND HEALTH

Division of Nutrition and Physical Activity, National Center for Chronic Disease Prevention and Health Promotion, Centers for Disease Control and Prevention 4770 Buford Highway, NE, MS/K-24 Atlanta, GA 30341-3717 Phone: 1-800-232-4636 (800-CDC-INFO) email: cdcinfo@cdc.gov www.cdc.gov/nccdphp/dnpa/index.htm En español: 1-888-246-2857 www.cdc.gov/spanish/ Ready, Set, It's Everywhere You Go! www.cdc.gov/communication/campaigns/ready.htm

California Department of Public Health Safe and Active Communities (SAC) Branch PO Box 997377, MS 7214 Sacramento, CA 95899-7377 (916) 552-9800 www.cdph.ca.gov/programs/sacb/Pages/default.aspx

WALKING COALITIONS

America Walks Old City Hall 45 School Street, 2nd Floor Boston, MA 02108 Phone: 617-367-1170 email: info@americawalks.org www.americawalks.org

Partnership for a Walkable America National Safety Council 1121 Spring Lake Drive Itasca, IL 60143-3201 Phone: (603) 285-1121 www.walkableamerica.org

Source: Adapted from the Pedestrian and Bicycle Information Center, Walkability Checklist. Available at: www.pedbikeinfo.org/community/walkability.cfm Accessed September 23, 2015.

Steps for Conducting Food Demonstrations and Sampling

LEARNING OBJECTIVES

By the end of this activity, participants will be able to:

- Identify at least three ways to incorporate healthy recipes that are quick and easy-toprepare into daily meal plans.
- Prepare a healthy recipe that includes at least 1/2 cup of fruits or vegetables per serving of the recipe.

MATERIALS

- Recipe ingredients
- Kitchen appliances such as a blender, electric wok or skillet, microwave oven, toaster oven, refrigerator
- Plastic storage containers and mixing bowls
- Cooking utensils such as forks, knives, large spoons and salad tongs
- Pots and pans
- Measuring cups and spoons
- Cups, bowls, napkins, plastic forks, plastic knives and plastic spoons for recipe sampling
- A table
- A disposable tablecloth, if desired
- A dishtowel, sponge, and dish soap for cleanup
- Hand washing materials or station

PREPARATION

- 1. With your participants in mind, select one or more healthy and culturally appropriate recipes from www.CAChampionsforChange.net.
- Buy the required ingredients, or ask your local grocery store or farmers' market to donate them. Get enough ingredients to conduct the food demonstration and have enough available for sampling.
- 3. Wash hands with warm soapy water, dry, and then prepare and measure the ingredients according to the recipe(s).

- 4. Place the ingredients in plastic containers, cover with lids or plastic wrap, and store at the appropriate temperatures.
- 5. Gather the portable appliances, plastic storage containers, mixing bowls, cooking utensils, pots and pans, measuring cups and spoons and serving items that you will need for the food demonstration.
- 6. Set up the table so that all participants can easily view the food demonstration.

ACTIVITY: DEMONSTRATION AND SAMPLING

- Explain that different quantities and types of fruits and vegetables eaten throughout the day can add up to their recommended daily amounts. Ask participants how they fit fruits and vegetables into their day.
- 2. Next, demonstrate how to prepare the healthy recipe(s).
- 3. Use the recipe ingredients to show different quantities of fruits and/or vegetables.

- Ask participants to share ways they could incorporate the recipes into their daily meal plans. Discuss breakfast, lunch, dinner and snacks.
- 5. Divide the prepared recipes into samplesize portions and serve the samples to participants. Provide each participant with a handout of the recipe(s) and encourage participants to share the recipe(s) with their family, friends and neighbors.
- 6. Review the nutrition information for the recipes as your participants enjoy their samples.

- 7. Ask participants to share what they enjoyed about the recipe(s).
- 8. Conclude the lesson by reinforcing the benefits of eating fruits and vegetables and the recommendation to fill half of our plate with fruits and vegetables.

Tips for instructors

- Laminate the recipes to make them water resistant.
- Let a participant help you demonstrate a recipe. (Remember hand washing!)
- Remember to handle food safely when conducting food demonstrations. Emphasize proper hand washing. To learn more about food safety, visit www.foodsafety.gov.
- Organize a nutritious and delicious potluck or picnic by asking each participant to prepare a healthy recipe for everyone to share. Ask participants to bring a favorite family recipe, and show them how to include at least ½ cup of fruits and/or vegetables in each serving of the recipe.