Standard 6 Resources and Links—MyPlate and Dietary Guidelines

General: www.bioedonline.org Lessons, videos, powerpoints, labs by Baylor College of Medicine (Texas Children’s Hospital) The Adolescent Nutrition Video is 48 minutes long, but is an excellent springboard for discussions on portion control, label reading, exercise, junk vs. nutrient dense foods, calcium, Vitamin D, and iron. Just use the pieces you need, or use it as background material. Free downloading for educational purposes, but keep the trademark visible.
Standard 6: https://www.dropbox.com/sh/q7420vzbn1nd4rq/AABWg8eVGN6bHw4mTIJOqv-Da?dl=0 This dropbox link goes to (Granite School District) Natalie Hancock’s lesson plans and activities for Standard 6. In conjunctions with other teachers, these were updated in 2015. There are powerpoints, extra materials and reviews available.
Standard 6, Objective 1: Dietary Guidelines

--Objective 1a—Eat nutrient dense foods.

 http://www.clemson.edu/extension/hgic/food/pdf/hgic4062.pdf This is a South Carolina Extension Fact Sheet on Nutrient density. There are charts of foods with key nutrients per 100 calories of the food so students can see which food is truly nutrient dense per calorie, and there is an additional chart of Ethnic & Regional Most Nutrient Dense foods. There is a discussion on nutrient-dense vs. “energy-dense,” and rule-of-thumb tips to gauge if a food is nutrient-dense or not. This is a targeted Fact Sheet that will be very useful!

Standard 6, Objective 2: Demonstrate Knowledge of MyPlate

http://choosemyplate.gov/food-groups/ (you probably already know about this one!) Just in case you don’t realize it, the choosemyplate website has readable, charted and colorful information on all the five food groups at this particular link, as well as links to games and SuperTracker on the www.choosemyplate.gov home page.

Food Sense and MyPlate--USU This is a set of nutrition lessons created by Food $ense, part of USU Extension. It is made for adult audiences, so it is a question-and-answer lecture format. However, it has good information on good and bad fats, MyPlate and a number of good, healthy recipes at the end of the pdf.

Harvard's Healthy Eating Plate Harvard School of Public Health has developed its own MyPlate that is almost the same as the government’s MyPlate. Since the kids will be tested on the government’s MyPlate, use MyPlate specifics, but use this site for tons of nutrition information and recipes. It’s very good.

Standard 6, Objective 3: Healthy Eating Patterns

USDA Food Patterns Summary Table, 2015 --This link has a chart showing the daily amounts in each food group needed to reach particular calorie levels. It also has a chart for age group calorie recommendations at the end of the article.
Mediterranean Diet Primer, 2014 Given at the 2014 Conference by Dr. Martha Archuleta, this is already in the UEN file cabinet. Has a discussion of healthy eating and healthy, fun recipes, as well.
Oldways Heritage Nutrition Patterns This is an interesting nonprofit, nutrition science-based website using traditional heritage food patterns for healthy eating. The "pyramid" is for a weekly look at the food pattern, and the "plate" is for a meal pattern. There are also links within the website to recipes and scientific papers on a variety of areas.

Nutrition Voyage--USDA Game An easy activity on using food labels, and it doesn’t need to be on the computer or the SuperTracker site to do it. One of the objectives is to choose healthy, nutrient-dense snacks as opposed to empty calories. Technically, it is for eighth grade, but anyone would enjoy it.

Academy of Nutrition and Dietetics, info for teens Articles and healthy recipes from the Academy of Nutrition and Dietetics

Portion Sizes Comparison Chart From the California Dairy Council in 2012, this chart shows how to estimate portion sizes with your hand(s).

Coconut Oil and fat fads, 2014 Conference by Dr. Heidi Wengreen 2014 Conference. This is already in the UEN File Cabinet, but it’s well worth bringing up again.
HAES Fact Sheet, 2014 Conference This Fact Sheet is also in the UEN File Cabinet already, but is worth reminding people about.
Food Co-op Produce Prices Website is a produce list updated every day M-F on price of fruits and vegetables per pound. It is a good way for the students to recognize (a) what food is costing, and (b) there are lots more fruits and vegetables available than they realize.
