

Using Children's Storybooks as a Basis For Nutrition Education

Connie Evers, MS, RD, LD
Child Nutrition Consultant/Author

Nutrition Education Connection Lessons

Overview

- **Cooking Connection**
 - **Craft Connection**
 - **Learning Connection**
 - **Music, Movement, and Play Connection**
 - **Each module has six lessons and/or resource sheets.**
 - **An introductory sheet includes tips on planning, organizing, and creating nutrition education lesson kits.**
 - **Materials will be available at www.nfsmi.org**
-
-

The value of books in nutrition education

- Promote Literacy (which promotes brain development)
- Great starting point for a lesson or tasting
- Children may be more willing to try new foods that they first experience through storybooks.¹
- Exposes children to a wider variety of quality children's books
- Promotes Adult/Child bonding

1. Byrne, E, & Nitzke, S (2002). Preschool Children's Acceptance of a Novel Vegetable Following Exposure to Messages in a Storybook. *Journal of nutrition education and behavior*. 34, 211-214.

Choose books that are developmentally appropriate

- Picture books for the youngest children
- Children enjoy rhyming and repetition
- Mix it up with some predictable books and some that are creative
- Incorporate nonfiction, informational books as well as storybooks
- Look for engaging illustrations and colors

Tips on selecting books – What to Avoid

- Cultural/ethnic stereotypes
- Negative view of body type/shape/size
- “Preachy” tone of some children's health books
- Complex nutrition concepts
- Positive Example: Good Morning Little Fox

Reading Time!

- Look at the cover. Ask the children to predict what the book is about.
- Encourage children to participate. Encourage sharing and discussion.
- Ask children to name the foods and their shapes and colors.
- Talk about how different foods look, taste, and smell.
- It's OK to “shorten” the book or finish at a later time.

Expanding a Book into a Lesson

- Tasting foods from the book
- Planting seeds (garden books)
- Cooking activities
- Field trips
- Guided movement
(activity oriented books)

“Try New Foods” Books

Hmmm?

One of Connie's first books

Research Support for “Moonsquirters” and “Orange Twiglets from Jupiter”

Source:

Cornell Food & Brand Lab (2009, March 4). Eat Your Vegetables: Preschoolers Love Vegetables With Catchy Names Like 'X-Ray Vision Carrots' And 'Tomato Bursts'. ScienceDaily. Retrieved March 26, 2009, from <http://www.sciencedaily.com/releases/2009/03/090302120019.htm>

Exploring the Milk Group

Cooking Connection Lesson: Moo Juice Smoothie

Exploring the Grains Group

Cooking Connection Lesson: Little Red Hen Bread

Planting/Gardening

Craft Connection Lesson: Seeds to Veggies

Planting/Gardening

Craft Connection Lesson: Seeds to Veggies

Planting/Gardening

Craft Connection Lesson: Seeds to Veggies

Take a Field Trip

- Visit farms, orchards, farmer's markets, ethnic markets, or grocery stores.
- Use the food picked or selected in a recipe.
- Encourage children to draw pictures about the experience.

Multicultural Education:

Learning Connection Lesson: Foods from Many Places

Get Active!

Get Active!

Make Your Own Books

- Children's artwork
- Photos of children
- Food Magazines
- Gardening Catalogs
- Grocery Flyers

Consider a Book Bag Program

- Families can “check out” the book bags
- 1-2 books on a common theme
- Recipes
- Nutrition Tips
- Journal for family to record their personal experience with the bag

Source:

Drozd, M, Romaniello, C, Wearner, R, Carter, V, & Auld, G (2006). Benefits of a Nutrition Book Bag Program. *J Nutr Educ Behav.* 38, 259-261.

Where to Find Quality Children's Books

- Local Library
 - Search online bookstores
 - Catalogs (e.g. www.neatsolutions.com)
 - Michigan Team Nutrition Preschool Booklist:
www.tn.fcs.msue.msu.edu (click on "resources" and scroll down until you see the preschool booklist)
 - Healthy Meals Resource System (USDA):
<http://healthymeals.nal.usda.gov>
-
-

Upcoming Web-Based Seminar:

Creating an Active, Healthy Environment
April 14, 3 PM CST

All materials will be available at <http://www.nfsmi.org>

Questions?

