GRADES K-2 enrichment zone curriculum

Overview and Guide for Parents and Volunteers

2

Grades K-2 Outline

3

Grades K-2 Modules

4

Activity Basket

25

- Add more "energy out" to your event! Designed for use by parent volunteers, these fun games and physical activities will amp up the action at clubs, meetings and other social gatherings.
- Use along with the modules as suggested, or grab and go to get across the importance of energy balance whenever you're leading a group of kids—from clubs to camps.

Recipe Basket

30

· Get creative and add hands-on "energy in" fun to your outings, meetings and clubs.

Chart Bank

34

· Refer to these charts and print as needed to complete activities.

Certificate of Achievement

3/

• Print and customize for everyone who participates in Energy Balance 101: Enrichment Zone!

Energy Balance 101: Enrichment Zone was created by Healthy Weight Commitment Foundation to complement Energy Balance 101, the K-5 wellness curriculum developed in partnership with Discovery Education and SHAPE America. More free energy balance resources are available at TogetherCounts.com

{ OVERVIEW & GUIDES for Parents & Volunteers }

Energy Balance 101 (EB101): Enrichment Zone was created by Healthy Weight Commitment Foundation to complement Energy Balance 101, the K-5 wellness curriculum developed in partnership with Discovery Education and SHAPE America to be used by non-profit organizations and within their existing curriculum, afterschool programming, community programs or with volunteers. It incorporates and reinforces key Energy Balance 101 concepts, promotes physical activity and inspires kids to be mindful of their daily energy balance for life. The activities are designed to be fun, playful and motivational; age-appropriate and inclusive of all skill levels and abilities; and suitable for a range of indoor/outdoor facilities with a range of resources. Although these activities are educational and nutrition- or fitness-oriented, they are more casual than a school lesson plan. Many encourage free-form outdoor play and teach fun games that incorporate physical activity and can be easily replicated at home. More free energy balance resources are available at TogetherCounts.com.

For Use with EB101 Curriculum—or as Stand-Alone

These fun enrichment activities incorporate themes and concepts covered in the EB101 elementary school curriculum. Designed to be as flexible as possible for use in a range of community programs, or at home, they may be used to reinforce concepts learned during the school day or as stand-alone lessons and activities. The "Activity Basket" and "Recipe Basket" are designed to work as stand-alone energy balance additions to your program, or work with our full program modules.

Format is Designed for Use by Parents and Volunteers

Activities allow for flexibility in implementing and scheduling activities in various locations, and with varying frequency of student attendance. Afterschool teachers, parent leaders and community volunteers may choose one, two or more of these activities on a given day, given their own program schedules.

Key Concepts

Activities reinforce the Energy In and Energy Out concept of energy balance, rather than weight gain or loss. Student focus is directed toward having enough energy to do all the things they want to do and to grow up strong and healthy; to practice balance, variety and moderation in their diet; and to be physically active for 60 minutes each day.

Extensions for Home

Program instructors are encouraged to incorporate the recommended take-home extension activities. The "Activity Basket" and "Recipe Basket" are ideal for use at home—adding more energy balance to home time will encourage an active, healthy lifestyle.

Focus on Physical Activity

Aligned with the National Physical Activity Guidelines, the activities included focus on three types of activity: aerobic (e.g., running, tag, basketball); muscle strengthening (e.g., push ups, monkey bars on playground); and bone-strengthening (e.g., jumping, hopscotch, volleyball). Some will combine more than one type (e.g., jump-roping is both aerobic and bone-strengthening). All activities provide modifications to accommodate those with a range of physical stamina, abilities and needs. For example, a variation on a tag game may call for fast walking rather than running.

Desired Outcomes for Schools, Children & Families

Implementing EB101: Enrichment Zone demonstrates a commitment by your organization to impact overall wellness among your participants. **Community groups** may want to ensure participating children get more physical activity during their usual programming. Schools may consider it part of national initiatives such as the Healthier US Schools Challenge (to which the Energy Balance 101 content aligns) or part of identified state, regional or local goals to combat childhood obesity in their communities. Children who go through the program will understand that Energy Balance is a simple concept that supports their efforts to achieve a more active, healthy lifestyle. Families may notice their children becoming agents of change: Just like with seatbelts and recycling, obesity awareness and commitment to an active lifestyle start at home!

{ **PROGRAM OUTLINES** for K-2 }

MODULE #1: Energy Balance: Calories In & Calories Out

Overview of Energy Balance 101 (K-2 talking points and "Instant Expert" background information for afterschool teachers, parent leaders and volunteer community guides) with choice of fun, quick hands-on activities to accompany lessons.

Discussion

• Mural Activity: Energy Balance (EB) Made Easy

• One, Two, Three...Balance Activities!

• Hopscotch: The Ultimate EB Game!

• Afterschool Snacks: Snack Architects

MODULE #2: ENERGY IN: Food and Nutrition

Hands-on activities that encourage kids to try new foods, drink more fluids, and eat more fruits and vegetables and whole grains. Per the EB101 philosophy, activities will reinforce the importance of balance, moderation and variety.

Discussion

• Mural Activity: 5 Food Groups

• Snack Activity: EB Sundaes

• Mural Activity: The Food Color Rainbow

. Snack Activity: Rainbow Foods Test Kitchen

• Snack Activity: Rainbow Salad

Make-Your-Own-Snack Cooking Class

Make-Your-Own Cookbook

MODEL #3: ENERGY OUT: Physical Activity

Games and activities that can be easily replicated at recess, at home and during free time. Lessons reinforce the recommended 60 minutes of physical activity daily for school-age children.

Discussion

• Mural Activity: 60 Minutes a Day!

• Activity #1: Classic Games

Activity #2: Power Stations

• Activity #3: Creative Play

MODEL #4: Wrap-Up & Takeaways: Ready, Set, Balance!

Discussion

• "Energy In" Activity: Creative Kitchen Arts

• Mural Activity: Do More / Do Enough / Do Less

• "Energy Out" Activity: Favorite Classic Games

• "Energy In" Activity: Favorite Snacks

• Last Day EB Free-for-All: Free choice and free play • Complete EB101 mural • Take-home lessons for families and certificates

Energy Balance 101: Enrichment Zone was created by Healthy Weight Commitment Foundation to complement Energy Balance 101, the K-5 wellness curriculum developed in partnership with Discovery Education and SHAPE America. More free energy balance resources are available at TogetherCounts.com

CALORIES IN & CALORIES OUT

This EB101: Enrichment Zone unit aligns with Module #1: Introduction to Energy Balance • Grades K-2

Objective

KIDS WILL:

- · Be introduced to the concept of Energy Balance
- · Identify activities and play games that reinforce the concept of Energy Balance
- · Begin an Energy Balance wall mural that can be added to each week
- Enjoy snacks that combine a variety of food groups

Time

• Two 45-minute sessions

Discussion

Begin your first session with an introduction to the concept behind Energy Balance.

WHAT IS ENERGY?

There are lots of different kinds of energy. There's wind energy and solar energy, electrical energy and water-powered energy. Cars get energy mainly from gasoline. Computers get energy from electricity and batteries. People get their energy from food and beverages. In the "Energy Balance 101" program, "energy" is another word for calories. What are calories? A calorie is a unit of measurement, just like an inch on a ruler. A calorie measures energy.

ARE CALORIES BAD FOR YOU?

No, everyone needs calories. Our bodies need calories to give us energy and to grow.

IS ENERGY BALANCE ABOUT DIETING?

No, when some people hear the word "calories" they think of dieting. But "energy balance" is not about dieting; it's about having an active, healthy lifestyle.

WHAT IS ENERGY BALANCE?

It's about balancing the calories we put in our bodies (Energy In) with the calories we burn (Energy Out). Food and drinks give us calories (Energy In) and physical activity—like running, walking, playing at recess, doing chores, even doing homework—uses those calories as fuel (Energy Out).

module 1: ENERGY BALANCE

Here's an example: A medium size banana is about 100 calories.1 If I eat one banana, that's 100 calories of Energy In.

How long does it take my body to burn 100 calories? It depends on my level of activity. Here are examples of "Energy Out" activities that burn 100 calories: 2

- Shooting hoops for 35 minutes
- · Swimming for 30 minutes
- Playing soccer for 25 minutes
- Jumping rope for 15 minutes

Eating a banana gives me the energy I need to play soccer for 25 minutes.² For similar examples, see "Tip the Calories Balance" at http://www.togethercounts.com/sites/togethercounts.com/files/resources/documents/Tip_the_Calorie_Balance.pdf

DO WE HAVE TO BALANCE EACH THING WE EAT OR DRINK WITH A PHYSICAL ACTIVITY?

No. That was just an example. Our Energy In and our Energy Out don't have to balance exactly every day, or even every week, but our goal should be to maintain balance over time. If we did lots of physical activity or school work but didn't eat enough food or drink enough fluid, we'd lose energy. Like a car running out of gas. And if we consumed a lot of calories but didn't do enough physical activity, we'd likely gain weight over time.

WHAT ARE THE GOALS OF ENERGY BALANCE?

The main goal is for you to have enough energy to do all the things you want to do and to grow up strong and healthy. To achieve this, you should strive:

- · To practice balance, variety and moderation in your diet
- · To be physically active for 60 minutes each day

Those are the two most important things to remember!

WHAT ARE THE GOALS OF THIS PROGRAM?

- · To understand the concept of Energy Balance
- · To try a range of physical activities and fun games to play indoors and outdoors
- To learn how to make some fun after-school snacks
- To make part of each class count toward our 60 minutes of daily recommended physical activity 3

module 1: ENERGY BALANCE

Mural Activity: EB Made Easy

Materials

Art materials for mural (butcher paper, markers, tape, glue, scissors, sticky notes), old magazines and advertising circulars for clippings (to place on mural)

Overview

Find it hard to explain the EB101 concept over and over again? Let some pictures (and the kids) do the talking! Begin by creating the framework for a mural to hang in your after-school space. Think of a mural that can:

- Illustrate the EB concept
- · Spark ideas for activities
- · Capture creative ideas from the kids
- · Track progress throughout the program
- Educate others (hang in a central hallway at the end of the program)
- Encourage kids to practice Energy Balance at home with their families (by cooking together, eating family meals together, and teaching parents and siblings fun new games to play together)

Instructions

Write the words "ENERGY BALANCE" in big block letters across the top of your mural. Or use letter stencils or computer and printer and then glue-stick them on the mural. [Or print out headline from the Chart Bank.] Under that write the subheads "Energy In" and "Energy Out." Ask kids how they would define each term. Write basic definitions under headings.

- Energy = calories (calories give us energy!)
- Energy In: the food and drink we consume (+ calories)
- Energy Out: the physical activity we do (calories)
- Energy Balance: balancing the calories we put in our bodies (Energy In) with the calories we burn (Energy Out)

If you have extra time, ask for volunteers to color in letters and draw small pictures to illustrate Energy In and Energy Out on the mural. Explain that this mural will grow over the weeks and that you can all add new features each time you meet.

This mural is designed to align with the content you'll be covering in that enrichment class (for example, "Get out and PLAY for 60 Minutes a Day!" and "Eat a Rainbow of Colors!"). But feel free to add your own creative elements whenever you— and the kids—feel inspired!

One, Two, Three...Balance Activities!

Materials

Books or bean bags or plastic plates (one for each student)

Overview

EB101 teaches us all about eating a balanced diet and about balancing "calories in" with "calories out." The following activities deal with a completely different kind of balance—physical balance skills. We use balance skills in many activities, especially bike riding, gymnastics, martial arts and yoga. But balance is important for most sports and activities.

These simple exercises help improve physical balance, coordination and core strength. Use them as a metaphor for teaching about Energy Balance.

Instructions

ASK KIDS:

- Do you think balance is easy? Sometimes it's harder than you think!
- · Is it easy to learn to ride a bike? No! At first it's very difficult, but the more you practice, the easier it gets.
- Is Energy Balance easy? It's not always easy, but the more we learn how to do it and the more we try, the easier it gets.

Lead kids through these simple balance exercises. Give them the option of using a chair or wall for support.

HEAD GAMES

Lead by example: Walk slowly in a straight line with a book or beanbag on your head and have kids follow. Next walk in a circle around the room.

EXTRA CHALLENGES: See if you can squat down and touch or pick up an object on the floor without losing the book or beanbag on your head! Give your more competitive kids the option of a race: How fast can they speed-walk while balancing an object on their head?

STORK STAND

Standing on one foot is harder than you think! Practice standing on one leg with your arms tucked under your armpits, like a stork's wings. Can you stand in this pose for 10 seconds? Who can do it the longest? Now try the same, but on the other foot. Which one is easier?

EXTRA CHALLENGES: Try doing the Stork Stand with your eyes closed. • Make different shapes with your body—like alphabet letter shapes or animal shapes—while standing on one foot. • Try jumping on one foot. • While standing on one foot, try reaching down with your opposite arm and touch the ground. • Run in a small circle as music plays. When the music stops, quickly get back into the Stork Pose and see how long you can remain steady.

YOGA POSES AND TIGHTROPE TRICKS

See the Activity Bank for easy-to-follow yoga instructions and other exercises that promote balance.

module 1: ENERGY BALANCE

Hopscotch: The Ultimate EB Game!

Materials

Sidewalk chalk (outdoors) or masking tape (indoors) and small stones or rocks

Overview

Why is hopscotch the ultimate EB game? Because it incorporates many of the core EB "in" principles—like physical activity, balance and coordination, and FUN!

IT IS A GOOD PHYSICAL ACTIVITY BECAUSE IT INCLUDES FOUR IMPORTANT TYPES OF EXERCISE: 4

- · Muscle-strengthening activity
- · Bone-strengthening activity
- Aerobic activity (it increases our heart rate)
- · Balance and coordination

IT IS A GOOD GAME TO LEARN BECAUSE:

- · It is fun for all ages.
- · You can play it anywhere, indoors or outdoors.
- · All you need is sidewalk chalk or masking tape and a stone.
- · You can play it by yourself or with family and friends.
- · You can try many variations or come up with creative rules of your own.
- It counts toward your 60 minutes of daily recommended physical activity.

Object of the Game

Move from the square one to the end and back again, without losing your balance or breaking any of the rules.

Rules to Remember

- · You can only have one foot in a square.
- · You must jump or hop over the square with a rock in it.
- · You may not step on a line.

Instructions

Draw a hopscotch game outline on the playground, sidewalk or driveway, using chalk. (If indoors, lay the outline with masking

module 1: ENERGY BALANCE

tape on the gymnasium or classroom floor.) Use the classic version, with single squares in a vertical line for 1, 2 and 3; double squares side by side for 4 and 5; single for 6; double side by side for 7 and 8; and a single on top for 9. Refer to the Diagrams for Playground Games section in the Activity Bank for reference if you are unfamiliar with the game. Number the squares and then have kids line up to play. Here are the basics:

- Throw stone into square 1.
- · Jump over square 1 and jump or hop to the end of the outline, making sure only one foot lands inside each square.
- · On the last square, turn around and jump or hop back without touching any lines or losing your balance.
- Stop on square 2, bend down and pick up your stone without falling or touching the lines. Continue to the beginning of the course.

If you throw the rock into the wrong square, step on a line with your foot while jumping or hopping, or fall over, you lose your turn.

VARIATIONS: After mastering the basic game (or for kids who already know it well), suggest that kids make up some rules of their own and take turns trying different ways of playing. For instance, you can make special rules for certain squares, e.g. "when you land on 3, you must jump or hop 3 times."

Takeaway

Have kids draw their own mini hopscotch diagram on a piece of paper and bring it home. Check to make sure they have the correct numbering and number of squares. (If possible, send them home with a piece of chalk as well.) Ask them to try the game at home, teach siblings and neighbors, and share their stories the next week.

- · Where did they play the game?
- · Did they do it by themselves? With others?
- · Did they teach anyone new to play?
- Did they use a stone or something else? (bottle cap, coin, bean bag, hacky sack, street hockey puck, bracelet)
- · Did they use the classic outline or did they add more squares?
- · Did they think up any creative new rules?

Afterschool Snacks: Snack Architects

Materials and Ingredients

Round wooden toothpicks (several boxes), grapes, cheese cubes and crackers

Overview

Children are more likely to try new foods when they're able to make some of their own choices—and able to make it themselves. Let kids roll up their sleeves and assemble their own snacks, using a couple core ingredients and then a choice of toppings.

Want to extend the balance theme into snack time? Try this make-it-yourself snack activity that combines fruit and protein—plus geometry!—to make snack time a bit more creative and fun.

Instructions

Demonstrate by taking three toothpicks and sticking them into three grapes or cheese cubes to make a triangle. Have kids follow along, building their structures in many different directions, experimenting with geometric shapes and angles, or just having fun. How tall can they make their snack structures without letting them falling over or fall apart?

At the end, let them pull apart and eat! Serve crackers as well to go along their cheese and fruit. Ask kids if they know which food groups comprise their snack. (Answer: fruit, protein, calcium and grains). Explain that it is important to vary the types of foods that give them energy.

REFERENCES

- 1 USDA Nutrient Laboratory http://ndb.nal.usda.gov/ndb/foods/show/2260
- 2 Together Counts Tip the Calorie Balance
- 3 NASPE (National Association for Sport and Physical Education) Guidelines http://www.shapeamerica.org/standards/upload/National-Standards-Flyer.pdf

 NASPE recommends school-age children accumulate at least 60 minutes and up to several hours of physical activity per day while avoiding prolonged periods of inactivity.
- 4 CDC: Aerobic, Muscle-and Bone-Building: What Counts? http://www.cdc.gov/physicalactivity/everyone/guidelines/what_counts.html

CREATIVE KITCHEN ARTS

This EB101: Enrichment Zone unit aligns with Module #2: Energy In • Grades K-2

Objective

KIDS WILL:

- · Explore cooking and simple food preparation—for themselves and for family members back at home.
- Practice using tools like the 2010 Dietary Guidelines for Americans¹ and MyPlate.gov² to help make informed choices.
- Make choices that meet personal energy and nutritional needs.

How to Use These Lessons

These hands-on activities are designed to get kids interested in cooking and simple food preparation—for themselves and for family members back at home. Use these recipes and activities as part of a complete EB101: Enrichment Zone 8-week curriculum, or use them to build your own expanded Cooking unit if your schedule permits. *Read the "Instant Expert" sections on Together Counts.com for useful reference information before you begin.*

Overview

After school is an opportune time for kids to try new foods and beverages from a variety of food groups. These creative snack ideas are designed to encourage kids to try new foods, to eat more fruits and vegetables, to understand the importance of whole grains, and to strive to eat a varied, balanced diet on a regular basis. Per the EB101 philosophy, the activities in this unit reinforce the importance of balance, moderation and variety. The goal is for kids to learn to make choices that meet their energy and nutritional needs. The more time kids spend in the kitchen, the more likely they are to become interested in cooking, food preparation and mindful eating. When kids get involved with meal preparation in the kitchen, they tend to be more willing to try new and different foods. Cooking is a lifelong skill that can boost confidence, creativity and a sense of accomplishment and responsibility. When kids get involved in snack and meal preparation, it encourages other family members to join in as well. When more kids and families prepare meals and eat meals together, it's a good thing all around!

Time

· Two 45-minute classes

Discussion

Provide a brief overview of the EB101 philosophy as it relates to food ("Energy In"). Stress that selected activities will focus on balance, variety and moderation.

• Balance = eating lots of different foods

- Variety = eating foods from many different food groups
- · Moderation = following the recommended servings in the Dietary Guidelines and not eating too much of any one food

Explain that the Dietary Guidelines for Americans³ were designed to help us make healthier food choices and be more active every day. It recommends people get certain proportions of their diet from five main food groups: grains, vegetables, fruits, milk and meats/beans. Because fruits and vegetables make up the largest food group, that is the main focus of these "Energy In" activities: incorporating fruits and vegetables into snacks and meals in fun, tasty and creative ways.

.

Mural Activity #1: "5 Food Groups"

Add a panel or poster board to your EB101 Mural (see module #1) with headings of the five main food groups, along with the official slogans underneath.* Outline or cut out a big numeral 5 in big block letters at the top to use with your headline: "5 Food Groups".

5 FOOD GROUPS

- · Grain Group: "Make half your grains whole."
- Vegetable Group: "Vary Your Veggies." (color and type)
- · Fruit Group: "Focus on Fruits.
- Milk Group: "Get your calcium-rich foods."
- Meat and Beans: "Go lean with protein."

*See Chart Bank for printable slogans.

• • • • • • • •

Snack Activity #1: "EZ Sundaes"

Materials and Ingredients

- Paper cups and spoons (or cake-cup style ice cream cones)
- · Vanilla low-fat yogurt
- · Mini graham snack crackers, crumbled graham crackers or cereal (like crisp oat shapes) made partly with whole grains
- Choice of at least two fruits (e.g., blueberries, strawberries, sliced bananas, canned peaches or pineapple, chopped apples, canned mandarin oranges, raisins); these can be fresh, frozen or canned

Overview

Kids will make snacks using 4 of the 5 food groups:

· Grain Group: whole-grain graham crackers

- Fruit Group: 2 kinds of fresh, frozen or canned fruit
- · Milk Group: low-fat yogurt
- · Meat/Beans/Protein: yogurt is a good source of protein

Talking Points

- List the ingredients for EZ Sundaes. Ask kids: How many food groups does this snack include? (Answer: 3 of the 5 main groups or 4 if you count the yogurt in the Meat/Beans/Protein group as well.) This Energy Balance snack includes a variety of foods to give you energy: fruit, dairy and grains. It's also a good source of protein.
- Show the box of graham crackers, graham snacks or cereal, and point to where it says "whole grain." Point out that it's now easier than ever before to find cereals and snacks made with whole grain. Tell kids to look for the phrase "made with whole grain" on the front of the box.
- Explain "whole grain": Whole grain means the whole kernel of grain is used, so you get all the nutritious bits. For example, popcorn is whole-grain, because the whole grain is popped and then eaten! You see the white puffy part on the outside, plus the dark crunchy kernel still in the middle.
- What are some other examples of whole grain? Oatmeal, whole-wheat bread and brown rice cakes. Emphasize that we should all try to make at least half of our grains whole! See the References section at the end of this unit for more info from the Whole Grains Council.³
- Ask how many kids like fruit. Ask them to name some favorite types of fruit! Now explain that the recommended daily amount of fruits for children age 4–8 years old is 1 to 1 ½ cups.⁴
- How much is 1 cup of fruit? One large banana, one small apple, two canned peach halves, or 8 large strawberries all count as one cup. See MyPlate's "What counts as a cup?" for more examples.⁵
- Measure a 1 cup serving of one of the fruits you're offering for snack. Put in a clear plastic cup for all to see. Draw a line with a permanent marker around the circumference of the glass, so it can serve as a measuring cup.
- Now measure ½ cup of a dried fruit, like raisins, and explain that ½ cup of dried fruit = 1 cup of fresh, frozen or canned fruit. Draw a line around the ½ cup mark as well.
- · Now we're ready to make our snacks!
- Serve ½ cup of yogurt (or more if you like) to each child, in a cup or cone. Allow them to measure and add their own toppings:
 - 1 cup of fruit (1/2 cup servings of two different fruits or 1 cup of one fruit)
 - ½ cup of whole-grain snack crackers or cereal

NOTE: In the instructions above, we focus more on the variety and balance of food groups and less on the specific recommended quantities of each. To avoid overloading this age group with too much information all at once, we recommend giving information on daily recommended quantities of fruits here but do not include the same information on dairy and grains. If your students are eager for more information, please refer to the 2010 Dietary Guidelines for Americans to see recommended daily servings of different food groups for different age groups.

Mural Activity #2: The Food Color Rainbow

Add a panel or poster board to the EB101: Enrichment Zone mural to display the five colors of fruits and vegetables. Explain that everyone will use this as a guide during the Enrichment Zone program and will add pictures and notes to it along the way.

5 FOOD COLORS

Red, Orange/Yellow, Green, White and Blue/Purple

Make a large rainbow, color wheel or diagram that can be colored in and decorated with produce stickers, sticky notes, illustrations or magazine clippings of fruits and vegetables eaten of each color. Be sure to check out the Chart Bank for ideas and links to printable charts and clip art for posters and bulletin boards.

Ask kids to name examples of fruits and vegetables from each color group—for instance, red strawberries or peppers; orange tangerines or sweet potatoes; green grapes or broccoli; white pears, mushrooms or onions; purple plums, cabbage or olives.

 $See \ this \ Fruit \ and \ Veggie \ Color \ List for \ reference: \ http://www.fruits and veggies more matters.org/fruit-and-veggie-color-list \ for \ reference: \ http://www.fruits and \ veggies \ for \ reference: \ http://www.fruits \ for \ referen$

• • • • • • • •

Snack Activity #2: Rainbow Foods Test Kitchen

Materials and Ingredients

Fruits and vegetables (see activities below), cutting board, kitchen knife (for instructor, parent or program guide) and bowls or plates

Overview

Based on time, resources and available ingredients, set up a number of food "taste test" stations for sampling different varieties of one type of food.

Instructions and Prep

Students taste different varieties of each type of food and note their observations. In addition to adding check marks on food charts for each item tasted, kids could make notes on taste (*sweet*, *sour*, *bitter*, *bland*, *spicy*) and texture (*crunchy*, *mushy*, *juicy*, *dry*, *mealy*, *slimy*), etc.

RAINBOW OF PEPPERS

Cut bell peppers into strips and have students try each color. Explore more by asking: Did you know... These are all the same type of pepper, just picked at different stages of maturity. Green bell peppers are harvested before they are fully ripe. If left on the plant to mature, green bell peppers will turn yellow and then red. Red peppers are the most mature—and the most nutritious.

- · red peppers
- · yellow peppers
- · orange peppers
- · green peppers
- purple peppers (if available)

This is a good "taste test" station to start with, as it's easy to represent most, if not all, of the colors on your food group color chart. Plus, most kids like sweet and crunchy raw peppers—even those who say they don't like vegetables!

• For each color of pepper kids try, let them decorate the color rainbow or chart on the wall mural, using whatever creative system you all come up with (*sticky notes, stickers, illustrations, etc*).

OTHER RAINBOW FOODS IDEAS

COLOR THEME: Serve a variety of fruits and vegetables all of one color (e.g., strawberries, cherry tomatoes, red peppers, dried cranberries, red delicious apples)

GREEN VEGETABLES: Provide low-fat ranch dressing or dip with a selection of raw vegetables: string beans, pea pods, zucchini, broccoli, etc

EXTENSION: WHOLE-GRAIN TASTE TESTING

Time permitting, add another Test Kitchen activity. This one focuses on whole grains and encourages kids to be adventurous when it comes to bread!

- Breads (to encourage kids to try different types of whole-grain breads)
- · whole-grain white
- whole wheat
- rye
- · oatmeal
- · bagels
- tortillas
- wraps (wheat)
- · pita bread
- naan
- challah

Optional: Provide spreads like low-fat cream cheese, hummus, peanut butter and honey for kids to try with their bread samples.

Snack Activity #3: Rainbow Salad

Make the Rainbow Salad with your class (see Recipe Basket), having each student add a different vegetable from the 5 color groups.

Here's a sample Rainbow Salad:

- · green romaine lettuce or baby spinach
- · purple cabbage or purple grapes
- red grape tomatoes or red bell peppers
- · orange carrots or canned mandarin oranges
- · white jicama, chopped pears, mushrooms, onions or celery

Note all the different vegetables you used on the 5 Food Colors mural.

Extension: Try some other Rainbow Foods recipes in the Recipe Basket.

Make-Your-Own-Snack Cooking Classes

If you have a daily afterschool class or community program, have an entire week of cooking classes! See the Recipe Basket for easy, creative ideas, and encourage kids to experiment with some of their own. How many different kinds of fruits and vegetables can they incorporate? How many different colors?

• • • • • • • •

Make-Your-Own Cookbook

Materials

Plain paper or computer paper, thin black pens or markers, colored pencils, single or 3-hole punch and yarn, twist ties or staples for binding

Overview

Students collaborate to create a simple cookbook that can be taken home to share with family and friends. [This is a simplified version of the cookbook activity for ages 3-5.]

Instructions

Base the cookbook on recipes tried in your Make-Your-Own Snacks Cooking Classes. Type up the recipes or print a copy of each selected recipe from the Recipe Basket. Divide the following tasks by assigning them to students. Assist younger children with spelling and writing, if necessary.

- · Draw pictures of fruits and label them.
- · Draw pictures of vegetables and label them.
- Draw pictures of snack recipes feature in the book either individual ingredients or the final product.

Lay out pages with one recipe per page, keeping plenty of white space on each page for illustrations. Cut and paste student illustrations onto recipe pages. (Do this on the computer or by hand, using scissors and glue sticks.) Be sure to include at least one illustration from each child. Photocopy, collate and bind with staples or use a 3-hole punch and recycled kitchen items like twist ties.

REFERENCES

1 • Dietary Guidelines for Americans http://www.cnpp.usda.gov/dietaryguidelines.htm

Issued in 2010 by the USDA's Center for Nutrition Policy and Promotion, these are the most up-to-date guidelines for children and adults.

2 • Whole Grains Council

This site explains the grains recommendations in the Dietary Guidelines for Americans and breaks them down by age group.

- 3 Definition of Whole Grain / Whole Grains Council
- 4 USDA's MyPlate.gov How much fruit is needed daily? http://www.choosemyplate.gov/food-groups/fruits_amount_table.html
- 5 USDA's MyPlate.gov How to count servings of fruit http://www.choosemyplate.gov/food-groups/fruits-counts.html
- 6 Produce for Better Health Foundation Fruit and Veggie Color List http://www.fruitsandveggiesmorematters.org/fruit-and-veggie-color-list

PHYSICAL ACTIVITY: TIME FOR PLAY!

This EB101: Enrichment Zone unit aligns with Module #3: Energy Out! • Grades K-2

Objective

KIDS WILL:

- Learn that the recommended amount of physical activity recommended for school-age kids is 60 minutes a day.
- · Learn about different types of exercise: aerobic, muscle-strengthening and bone-strengthening.
- Understand the importance of varying intensity levels of activity.
- Categorize physical activities by type of exercise and level of intensity.
- · Try some new games and activities after school and at home.

How to Use These Lessons

Use these lessons and examples to teach and reinforce the importance of daily physical activity, and to inspire kids to get outside and play. Read our "Instant Expert" feature at Together Counts.com for useful reference information before you begin.

Time

· Two 45-minute classes

Discussion

Engage kids in a brief discussion about physical activity. The most important point to drive home is the official recommendation of 60 minutes of daily physical activity. (And since the afterschool hours are an opportune time to get kids to engage in physical activity, it's important to get them up and moving!) Cover the following points:

- Ask your class how many seconds make up one minute. (Answer: 60 seconds, that's right!)
- Tell class to stand and either jog or march in place for one minute when you say 1-2-3-START.
- Count out loud by 10s until you get to 60 seconds (or one minute).
- Then tell them that was 60 seconds and that they'd have to do that 60 times a day to add up to the recommended 60 minutes.
- Explain that school-aged children should be physically active for at least 60 minutes (or one hour) a day.
- Does that mean they need to be active for 60 minutes straight? (No, they can break it up! Use a teaching clock for younger students and show examples of 15-minute increments.) For example:
 - . Monkey bars and climbing frame at recess: 15 minutes
 - · Shooting baskets after school: 15 minutes
 - Riding bike before dinner: 15 minutes
 - Dancing to music after dinner: 15 minutes
- Tell them the best way to get to 60 minutes is to get out and play!

module 3: ENERGY OUT

Mural and Activities

Instructions

Add an "Energy Out" panel to your EB101 mural to highlight the number 60 – as in the 60 minutes of physical activity recommended daily for kids. Write the following headline in BIG letters:

Get out and PLAY for 60 minutes a DAY!

Make the number 60 in huge block letters and ask kids to think of creative ways to fill it in with decoration over the next few weeks. For instance, they could fill the giant number with:

- · sticky notes: draw a cartoon of a physical activity on a sticky note and note the number of minutes they did the activity
- · doodles: do little drawings of things like soccer balls, bicycle wheels, dog walking, hula hoops, karate, hopscotch squares
- · magazine clippings of different sports and physical activities
- · outdoor scenes: sunshine, blue skies, grass and trees

For the K-2 age group, it's helpful to have a visual to illustrate the quantity. Make a number line or a vertical bar to show increments of 5 and 10 along the way. This aligns with counting by 1s, 5s and 10s, which they do in K-2 math classes.² A number line or bar graph also shows how each small bit of play adds up to 60 minutes each day!

• • • • • • • •

Classic Games

Teach a selection of traditional games that kids can play during the EB101: Enrichment Zone class, during free play time after school, at recess, and back home with family and friends. Be sure to check the Activity Basket for more games and fun activities.

SIMON SAYS

This game can be played indoors, outdoors, in a classroom or back home in the kitchen. Come up with ideas in advance for medium-and high-intensity activities that are easy and quick.

- · Pick one person to be Simon.
- · Simon starts by saying, "Simon says, [any action, e.g., Touch your toes]." Everyone must follow the command, to the best of their ability.
- But if Simon does NOT begin a command with "Simon says," the players should not follow. Anyone who automatically does the action is out. The last person still "in" is "it" (Simon) in the next round of play.
- To increase the level of physical activity, have Simon request actions in increments of five or ten. For instance, "Simons says, Do five jumping jacks" or "Simons says, March in place for ten seconds."
- To make this game adaptable for children of different levels of fitness and ability, add a second option to more difficult commands (e.g., Touch your knees or toes.)

RED LIGHT, GREEN LIGHT

Choose one person to be the traffic cop. The traffic cop stands at one end of the room, hallway or outdoor playing area, while the other players line up in a horizontal line at the other end. When the traffic cop yells, "Green light" the other players run. When the traffic cop yells "Red light," the players freeze. The object is to get close enough to tag the traffic cop.

module 3: ENERGY OUT

- The traffic cop starts with his or her back to the players, and shouts out, "Green light!" This signals the other players to run until the traffic cop spins around to face them and shouts, "Red light!" Everyone must then freeze.
- The traffic light turns back around and shouts, "Green light!" The players try to get as close to the traffic cop as possible before he/she spins around again and again. The first person to tag the traffic cop wins and gets to be the next traffic cop.

RAINBOW TAG

Materials: Colored construction paper, Scissors and Tape

This game carries on the rainbow theme from the Rainbow Food Groups mural and recipes in Module #2. Divide the class into five groups and assign a "food color" to each: red, orange, green, purple and white. (See the Rainbow Food Colors Mural activity in Module #2 for reference.)

Make strips of construction paper by dividing paper in thirds vertically. Cut strips and help kids fit them around their heads and tape or staple them to make headbands.

Choose one child to be the "Rainbow Catcher" and have them stand in the center of the play area. The other players line up at one side of the area and have to run to the other side without being tagged.

- · The Rainbow Catcher calls out a color.
- All players wearing hats of that color run and try to cross to the other side without being tagged.
- Anyone who is tagged goes to the center with the Rainbow Catcher. Whenever a new player joins the center, the group in the center collectively decides on a new color and calls it out.
- The center group can also shout out "Rainbow!" This means that all colors are fair game and all untagged players must try to cross to the other side.
- · The last player left is the winner and gets to be "Rainbow Catcher" for the next round.

TAG, YOU'RE IT!

There's nothing easier than plain, old tag. You can play with anywhere from 3 to 30 people and don't need any equipment! So you can play anytime, anywhere, and you can even invent your own rules. Establish some rules at the start, like:

- Watch where you are going (so you don't trip and fall or crash into somebody!)
- Control your body (so you don't hurt anybody or hurt yourself!)
- Always be nice and gentle when tagging. No pushing, hitting or rough play!

Decide who will be "it" by flipping a coin or playing a game like eeny-meeny-miny-moe or rock-paper-scissors. The player who is "it" chases the others, trying to get close enough to tag them while the others try to avoid being tagged. Once tagged, a player becomes "it" and the next round continues.

VARIATIONS • **FREEZE TAG:** Players who are tagged are "frozen" and must stand in place like statues until they are unfrozen. Any "unfrozen" player can unfreeze them (by tagging them), and round and round it goes. • **SHADOW TAG:** Rather than physically tagging players, the person who's "it" tags others by stepping on their shadows. Easier said than done! • **WALKING TAG:** Rather than running, players must walk (very quickly!) to tag or get away from others. This levels the playing field, so to speak, making it easier for children at different levels of fitness and ability to participate fully.

Extensions: See the Activity Basket for more age-appropriate games and physical activities.

module 3: ENERGY OUT

Power Stations

Set up fun exercise/activity stations around your playground and field area or indoor gym. Have kids go from station to station to do simple activities that incorporate three recommended types of exercise: aerobic, muscle-strengthening and bone-strengthening.³ Every 5 minutes, blow a whistle and have kids choose a different station. Do this activity for at least 15 minutes, so that kids can choose 3 different stations.

Ideas for Stations:

- Hula Hoop Hopping: using hula hoops like jump ropes or using in traditional way (aerobic, muscle-strengthening and bone-strengthening)
- Jumping Rope (aerobic and bone-strengthening)
- Jumping Jack Flash (challenge yourself: how many jumping jacks can you do? aerobic and bone-strengthening)
- Dance Club (have a boom box and songs that last a couple of minutes; kids can turn on music themselves and dance until the song is over

 aerobic)
- Shooting Baskets (bone-strengthening and aerobic)
- Hopscotch (aerobic, bone-strengthening and muscle-strengthening)

Less intensive:

- Wall Ball (bounce a playground ball or tennis ball off a wall and see how long you can keep the ball in play)
- Speed Walking (walk from point A to point B and back again, counting your laps)

.

Creative Play

Materials

Easy-to-find household items like rolled up gym socks (clean!), balls of all sizes, paper plates, Styrofoam pool noodles, buckets, wastebaskets, recycled plastic bottles and jugs, cardboard boxes, miscellaneous recycled items and found objects, etc... Anything goes!

Overview

It's time to recapture the lost art of PLAY! Most kids of all ages love to play but have little unstructured time with which to just run around and let their imaginations run wild. When kids are involved in imaginative, engaged play with others, they give their busy minds a break; release stress and tension; get away from electronics and screen time; and get physically active and energized.

Although kids may appear energized when playing a computer game, only their hands and fingers are engaged. With unstructured play, the entire body is involved in kinesthetic activity. They use all their muscles without even thinking about it.

When kids are running around and having fun, 60 minutes goes by in a flash!

Objective

To encourage kids to make up their own games, think outside the box, be creative and resourceful, and realize that they can make their own physically active play wherever they go.

Instructions

Start with a very simple game, like Sock Ball Toss, as an example.

- Place two or three waste paper baskets a few feet apart in a straight line.
- Have kids take turns tossing rolled up balls of *(clean)* gym socks and see how many times they get a "basket." They should aim for the farthest basket possible.
- · Have them try with different objects, like crumpled up pieces of recycled computer paper or chalkboard erasers (soft objects only).

Divide kids into groups and instruct them to invent a new game. Tell them it should be something they could easily do at home, indoors or outdoors, with everyday items rather than sports equipment. To attempt to please all people in the group, it can be a basic game with several variations.

Ideas to get them thinking:

- · Bowling with recycled plastic bottles and a tennis ball
- Cardboard car racing (cut the top and bottom off a large cardboard box; decorate outside with markers, making headlights, grill, tail lights, doors; having running races with classmates, holding the bottom right and left sides of the box while running)
- Crazy hat tag (make crazy paper hats and then make up your own rules!)

REFERENCES

- 1 Guidelines from NASPE (National Association for Sport and Physical Education) http://www.shapeamerica.org/standards/upload/National-Standards-Flyer.pdf
- 2 Common Core Standards Mathematics for Kindergarten and Elementary
- 3 CDC: Aerobic, Muscle- and Bone-Building: What Counts? http://www.cdc.gov/physicalactivity/everyone/guidelines/what_counts.html
 - National AfterSchool Association Healthy Eating & Physical Activity (HEPA) Standards http://www.naaweb.org/resources/item/56-healthy-eating

module 4: WRAP-UP & TAKEAWAYS

READY, SET, BALANCE!

This EB101: Enrichment Zone unit aligns with Module #4: Energy Out! • Grades K-2

Objective

KIDS WILL:

- Review the most important points learned in parts 1-3 of their EB101: Enrichment Zone program.
- · Be encouraged to come up with creative ideas of their own for making balanced snacks and inventing fun games.
- · Be encouraged to use their free time outside of school to engage in a variety of physical activities.
- Bring materials home to extend EB lessons to family members and friends, and to encourage a balanced, active lifestyle throughout the year.

Time

Two 45-minute classes

Discussion

Using resources from previous EB101: Enrichment Zone classes, as well as Instant Expert content from the EB101 lessons for grades K-2 on the Together Counts.com website, initiate wrap-up discussions about healthy lifestyles.

Focus on the most important points you'd like them to remember and implement in their daily lives. Key, easy-to-remember concepts include:

- · Be physically active for 60 minutes a day!
- · Five a day: Eat more fruits and vegetables every day!
- · Whole Grains: Make half your grains whole!
- Balance Energy In (calories consumed) with Energy Out (calories burned)!

• • • • • • • •

Energy In: Creative Kitchen Arts

Provide a selection of different snack ingredients, including at least one fruit and one vegetable, and challenge kids to be creative and come up with their own combinations. Take photos of the most creative constructions and recipes and display on your mural.

Have students vote on their favorite snacks from the Recipe Basket. Pick the top two and plan to supply ingredients at the last class so kids can make it themselves.

module 4: WRAP-UP & TAKEAWAYS

Mural Activity

Add another panel to your EB101 wall mural and make a running list of activities under the categories: "Do More, Do Less, Do Enough." See (add link) for reference and add some of your own, based on recommendations from the class.

Then ask kids to help you add some "Energy In" recommendations as well, to achieve a general balance. Add these in a different color on the same list.

DO MORE

- · Climb on jungle gym
- · Play hopscotch
- · Play tag
- · Play soccer
- Swim
- · Shoot hoops
- Run
- · Walk
- · Ride a bike
- Jump rope
- · Hula hoop
- · Walk up and down steps
- · Play outside

Ask kids for their own "Energy Out" tips ...

- · Don't just listen to music at home; get up and dance!
- · Learn to cook more healthy, creative recipes

Ask kids for their own "Energy In" tips ...

- · Eat more fruits and vegetables
- · Eat meals with your family

DO ENOUGH

- · Monkey bars
- Yoga
- · Walk the dog
- · Throw a ball
- Hop
- · Skip

Ask kids for their own "Energy Out" and "Energy In" tips

DO LESS

- · Play on the computer
- · Play video games
- · Sit still

Ask kids for their own "Energy Out" and "Energy In" tips

Energy Out Activity: Free Choice

Have kids select one of the three activities: Hopscotch, Tag or another game you've played in this session of EB101: Enrichment Zone.

Give them an EB101 Homework assignment: Play one of these games with your parents, siblings, friends or neighbors back at home. Direct the adults to sign a paper (see Chart Bank) to confirm they played this game, and then have kids bring it back. Cut out the star and stick on your mural to make EB101 a real community effort!

module 4: WRAP-UP & TAKEAWAYS

Last Day EB Free-for-All!

- Kids make their favorite Afterschool Snacks (based on voting previous week).
- Kids enjoy free choice of physical activities and free play. Ask kids to track their time spent on different activities so they can add them to the EB101 mural.
- Invite kids to add finishing touches to the EB101 mural. Explain that you'd like to hang it in a central area of your school or community building for all to view.
- · Make time to discuss goal setting and how practice at home can help them maintain Energy Balance for life.
- Send kids home with a variety of hand-outs to share with family members and to reinforce lessons learned during your EB101: Enrichment Zone sessions.

CONGRATULATIONS!

You've completed the **Energy Balance 101: Enrichment Zone Program** for Grades K-2!

Print the certificate at the end of this document and customize for each of your students.

{ BALANCE ACTIVITIES, align with Module #1 }

Yoga Breathing and Yoga Poses

Overview

Yoga helps kids develop physical strength, balance and flexibility. It also improves concentration and self-control and gives kids lifelong tools for managing stress and emotions. Just as with adults, yoga can bring a sense of calm and balance to a child's busy day. Over time yoga can also improve body awareness and boost self-esteem. All in all, yoga combines all the best principles of EB101!

Yoga breathing is a lifelong skill that can be used anytime, anywhere. It helps keep minds, bodies and emotions in balance. The theme of breathing IN and breathing OUT also ties in nicely with the EB theme of energy IN and energy OUT.

Grades K-2

BALLOON BREATHING, PART 1

- · Sit on the floor "pretzel style," with knees bent and ankles crossed.
- · Imagine your body is a balloon. Pick a color of balloon, but don't tell anyone. Just quietly picture this in your mind.
- Place your hands around your belly button. Breathe in through your nose, slowly and deeply, so that your lower belly expands like a balloon. Count to 5 while you breathe in.
- · Now breathe OUT through your nose and feel your belly deflate. Count to 5 while you breathe out.
- · Repeat several times.

BALLOON BREATHING, PART 2

Before beginning this activity, blow up a balloon and release it so it twists and flutters in the air. Ask kids to observe the movement of the balloon as it inflates and deflates.

- Squat on the floor with your rear end perched just a few inches above your feet.
- Imagine your body is a balloon, any color.
- · Hug your knees tight while breathing OUT. Squeeze all the air out of your "balloon."
- · Now breathe IN as you stand up, and stretch your hands high over your head, slowly filling your balloon (body) with lots of air.
- Now imagine you've been untied, or pricked by a tree branch or bumble bee. You slowly breathe OUT as you slowly deflate, twirling and fluttering in slow motion until you flop on the floor.
- · Rest for 30 seconds and repeat.

Grades K-5

YOGA BALANCE POSES

Here are three basic "balance" poses for kids to learn and practice. Give kids the option of leaning on a wall or chair if they feel they need it, or suggest they try poses with a partner for added support and fun.

TREE POSE

- · Stare at one object straight ahead in the distance to stay focused. Take a deep breath (inhale slowly IN, exhale slowly OUT).
- · Pretend you are a tree in a forest. Your feet will be roots, your legs will be trunks and your arms will be branches.

- Stand on your right leg, and imagine that leg is a tree trunk. Bring your left foot to rest on your "trunk," above or below the knee. Raise and reach out your arms like tree branches.
- Focus on planting your roots (your standing foot) deep into the ground. Feel the sun on your face and hear the wind rustling through your leaves. Imagine birds, chipmunks and squirrels living in your branches.
- Do this pose on each leg. Is one easier than the other? Take equal turns standing on both to create balance.

EASIER: Begin by leaning on a wall or chair for support. Or stand two feet from a wall, in case you need it for support.

HARDER: Close your eyes and see if you can keep your balance without falling over. Pretend it's a windy day and wave your arms (branches) gently in the wind. Hold hands with two or three other "trees" and make a forest!

EAGLE POSE

- · Pretend you are an eagle.
- · Fix your talons (feet) firmly on the ground.
- · Breathe IN and bend your knees.
- Breathe OUT and spread your wings (arms) out wide to both sides.
- · Repeat as you soar through the sky!
- Now breathe IN and bring your hands to your hips. Cross one leg over the other leg and try to hook your "talon" behind your calf. (Easier: Let your toes touch the ground.)
- · How long can you stay in your perched position?
- · Hold for as long as you can and then repeat with the other leg for balance.

EASIER: Rest your back against a wall while doing this pose. Or do part one of the Eagle Pose (soar) only, but not part two (the perch).

HARDER: Bring your arms out in front of you. Bend your elbows, cross one arm over the other and have your hands touch palm to palm. Now do the perch position with your legs.

DANCER POSE

- · Pretend you're a ballet dancer on a stage.
- Stand with both feet firmly on the ground. Picture your feet in delicate ballet slippers.
- Breathe IN and lift your left heel up towards your rear end.
- · Breathe OUT and clasp your left foot.
- Breathe IN and stretch your left arm straight up to the sky. Feel your body stretch.
- · Breathe OUT as you lean forward and raise your left leg high behind out.
- · Hold for as long as you can, breathing in and out slowly.
- · Now repeat with the right side for balance.

EASIER: Lean on a chair for balance.

Grades K-2

TIGHTROPE TRICKS

Time: 15 minutes • Materials: length of rope stretched out in a line (or use masking tape on a bare floor), a beanbag, book, apple and miscellaneous objects •

- · Practice walking heel-to-toe in a straight line on the floor, with arms extended for balance and grace, focusing straight ahead.
- Now walk on the "tightrope" while focusing on your posture and balance.

Making it harder with each round:

- · Balance a beanbag or book on your head as you walk.
- Balance an apple or piece of plastic toy fruit on your head as you walk.
- · Halfway down the rope, place an object and challenge students to slowly bend and touch or pick up the object and continue to end of line.
- Do the same as above, but with a beanbag, book or paper plate on your head!
- · Make a wavy path with the rope and see if you can walk it without losing your balance.

• • • • • • • •

{ "ENERGY OUT" ACTIVITIES, align with Module #3 }

What do these physical activities have in common?

- They can be played at home or at school—anytime, anywhere.
- · They require few, if any, materials or equipment.
- They can be played with a few people or several people. (Some can be played solo.)
- · They accommodate varying levels of ability and fitness.
- · They exercise a variety of muscle groups and a mix of the three main types of exercise: aerobic, bone-strengthening and muscle-strengthening.
- They are about fun and play; the "exercise" part happens along the way.

Grades K-2

"WALK THIS WAY"

Have students form a single line on one side of a room, hallway, gym or outdoor play area. Explain that you'll start as the line leader and call out instructions for "silly walks." Call out one action at a time, then turn around and do the action yourself. Have kids copy the action until you call out the next one.

Start with simple locomotor commands, like march, gallop, hop, skip or walk backwards. Then try an animal theme with commands like "Walk like a duck," "Jump like a frog," Vary the tempo with different kids of animals: e.g., "Move like a sloth" (slow) followed by "Run in place like a jaguar" (fast).

Ask kids for their own ideas for silly walks. Give a couple examples and demonstrate, then encourage kids to brainstorm and use their imaginations! Here are some ideas:

- "Walk like an Egyptian."
- "Walk like the Abominable Snowman."
- "Walk like a basketball player." (pretend you're dribbling a basketball ball with your hand while walking)
- · "Walk like a soccer player." (pretend you're dribbling a soccer ball with your feet while running slowly)
- · "Walk like a king or queen."
- "Walk like a penguin."
- "March in a marching band." (pretend you're playing an instrument)
- "Walk like a ballerina." (walk on your toes)
- "Walk like a zombie." (with arms outstretched in front of you)
- "Walk like a crab." (backwards, on all fours, with palms on floor behind you)

For added fun, play music in the background. Vary the tempo and style of music to keep things interesting and to vary the pace for those who might have a hard time keeping up. Time permitting, give everyone a turn to call out a "silly walk."

Grades K-5

FREEZE DANCE PREPARATION:

Materials: Boombox with pre-selected songs

As enrichment class teacher, you'll be in charge of the music. Choose a few fun, fast- \Box tempo songs to have on a CD for this activity. Time permitting, have students offer suggestions or vote on favorites in advance. (Also be sure to listen to and screen the songs in advance, and to look for parental warning labels.) This can be played in a room, hallway or gymnasium.

- · Outstretch your arms and make sure you can turn in a full circle without hitting anyone around you.
- When the music starts, dance! (The crazier the better!)
- When the music stops, freeze in your position.
- · Anyone who moves after the music stops is out!
- · Repeat again and again until one person is left.
- The last person standing gets to choose the next song!

EB BOX OF TRICKS!

What do kids do when they're bored at home? Brainstorm some ideas upfront to encourage them to think of physically active, rather than passive, activities.

If they were bored on a desert island, what would they want in their "bag of tricks"? A ball? A hula hoop? A boom box? Sidewalk chalk? Rather than automatically turning on a television or computer or game station, encourage them to be resourceful and to draw on these ideas.

Now ask kids to help you make a "box of tricks" for your EB – EZ class. Gather materials and fill a box with basic items and play equipment to have on hand during free play time. Encourage kids to play with these on school grounds, and hopefully they'll copy the idea back home—and share the fun with kids and family members in their neighborhoods, living rooms and their own back yards.

Fill a box with miscellaneous items. See if you can borrow some from PE classes or share with other classrooms. Also ask if kids would like to donate or lend any items from home and be sure to label them.

Ideas:

- · Balls of all types: tennis balls, playground balls, volley balls, soft balls, beach balls, basketballs
- · Hula hoops
- jump ropes—single and long
- · Sidewalk chalk and masking tape
- · Tennis racquet and tennis balls; badminton racquet and badminton birdies
- · Frisbee, or snap top lids to plastic containers
- Kite
- · Bean bags
- · Balloons and scarves or plastic shopping bags for juggling
- · Boom box and CDs

SOLO GAMES AND SPORTS TRAINING

There are many drills and fun exercises you can easily do on your own with minimal space and equipment. Make a list of these (on your EB101 mural, if you like) and ask kids to add more ideas.

PLAY HOPSCOTCH:

• This is an easy game to play by yourself. The more you practice, the steadier you'll be on your feet!

JUMPING JACKS:

· How many can you do? Keep a chart and try to increase the amount at a go each week.

JUMPING ROPE:

· How many jumps can you do at a time? Can you do "hot peppers?" Can you perform tricks? String some together and create a routine.

HULA HOOPS:

- · Count each "loop" as you hula hoop. See how high you can go! Can you can beat your own record?
- · Use a hula hoop like a jump rope. Try "jump hooping" and count how many times you can jump in a row.
- · Put a hula hoop on the ground and move in relationship to it

TENNIS BALL TOSS:

- · How many times in a row can you toss a tennis ball in the air and catch it underhand?
- · Can you throw it up with one hand and catch with the opposite hand? Can you let it bounce once before catching with the opposite hand?
- How many tennis balls can you juggle? Two? Three?
- Try hitting a ball against a wall with a tennis racquet. Let the ball bounce once before hitting it. How many times in a row can you hit the ball?
- Don't have a racquet? Play hand ball against a wall instead. Try it two ways, allowing yourself one bounce per play and no bounces. Which is easier?

WALL BALL:

• Bounce a playground ball against a wall. Let it bounce once before hitting it back with your hand. How many times in a row can you keep it up?

BASKETBALL DRIBBLING and shooting hoops

SOCCER DRIBBLING and footwork drills Links to more activities:

recipe BASKET

Try a couple of the combinations below, and then encourage kids to invent a salsa recipe of their own! Serve with pita chips, corn tortilla chips or whole-grain crackers. Be sure to keep out the cracker boxes or bags so kids can note the ingredients and nutrients listed on the Nutrition Panels.

SALSAS

FRUIT & VEGGIE SALSA

- · chopped cantaloupe
- · chopped honeydew melon
- · chopped pineapple (canned)
- · chopped green peppers
- · chopped yellow peppers
- splash of pineapple juice (reserved from can)

GREEN FRUIT SALSA

- · chopped kiwis
- · chopped Golden Delicious apples
- · squeeze of lime juice

PINEAPPLE-PEPPER SALSA

- · chopped pineapple
- · chopped red bell peppers
- · squeeze of lemon juice

PEACH-TOMATO SALSA

- · chopped peaches
- cherry or grape tomatoes, quartered
- · green onions
- · squeeze of lime juice
- · drizzle of honey

SNACK MIXES

EB SNACK MIX

This snack mix is perfectly proportioned to provide a good variety and balance of healthy grains, salty and sweet flavors. By measuring portions and serving them in individual cups, this recipe also reinforces good lessons about portion control and "all things in moderation." Here there are no "good" foods or "bad" foods; they are just presented in a balanced proportion.

- 2 cups cereal (e.g., lightly sweetened oat cereal)
- · 2 cups air-popped popcorn, snack crackers or pretzels
- · 1 cup mini marshmallows
- ½ cup nuts
- 1/2 cup raisins, sweetened dried cranberries or other dried fruit
- ½ cup milk chocolate candy pieces or chocolate chips

SWEET TREATS

Craving something sweet? Pump up the energy and nutrients by adding fruits and veggies to the mix. These snacks satisfy your sweet tooth and let you tick off several food groups on your chart at the same time.

FRUIT BURRITOS

Spread, sprinkle and roll up a wrap (wheat tortilla), using ingredients like:

- · Low-fat cream cheese, chopped apples, cinnamon and light sprinkle of brown sugar or drizzle of maple syrup
- · Peanut butter, banana slices and a drizzle of honey
- · Peanut butter, shredded carrots, raisins and a drizzle of honey

SIMPLE BANANA SPLITS

- sliced bananas (1/2 cup per person)
- strawberries, fresh or frozen (1/2 cup per person)
- low-fat vanilla frozen yogurt (1/2 cup per person)
- whipped cream in a can (optional)

SWEET TREATS

continued ...

BANANA OR BLUEBERRY PUDDING IN A BAG

Use one small box of pudding mix per two children, or one large box per four children. Follow the instructions for milk quantity on the box, using either fat-free or 1% milk.

Ingredients:

- instant pudding mix (see above)
- fat-free or low-fat milk (see measurement on pudding box)
- Ziploc® bags (one per child)
- bananas (1/2 per child) or blueberries (1/2 cup per child)

Instructions:

- · Measure and pour half a small box of pudding (or a quarter of a large box) into each Ziploc bag.
- Read directions on the pudding box to calculate milk quantities. Measure enough milk to make half a small box or a quarter of a big box of pudding and add it to the pudding mix in your baggie.
- · Seal the bag tightly!
- · Gently squish the bag around with your hands, mixing the pudding mix and milk until smooth and thick.
- · Open the bag, add sliced bananas or blueberries, and eat with a spoon!

PUMPKIN PIE IN A CUP

Let each student mix the following ingredients in an individual cup. Serve with two whole-grain graham crackers each (and a knife for spreading).

- 1/2 cup canned pumpkin
- · 2 tablespoons marshmallow creme
- · 2 tablespoons whipped topping or whipped cream
- · dash of cinnamon

EB PUDDING SHAKE-UP

Follow the same instructions as above with the Banana or Blueberry Pudding in a Bag, but use a jar with a lid rather than a Zip-Lock bag. Shake jar vigorously for one minute, expending a bit of "Energy Out" while working for your snack!

EB BEVERAGES

FRUIT JUICE SHAKE-UP

- ½ cup low-fat yogurt
- ½ cup cold fruit juice

Measure ingredients and pour into a covered jar or container. Shake for 20 seconds, then pour in a cup. Or, stick a straw in your jar and enjoy!

FRUIT SPRITZERS

Mix one cup of 100% fruit juice with one cup of sparkling seltzer water. Garnish with a piece or slice of fruit on the rim of the cup. Same fruity flavor but half the calories. Cheers!

EZ FROZEN FRUIT

Stick fruit on skewers or recycled popsicle sticks, wrap with a plastic sandwich bag and twist tie, and stick in the freezer for a few hours or overnight. Banana halves and watermelon chunks or spears work especially well. Ideas:

- Banana-on-a-stick
- · Watermelon-on-a-stick
- Frozen fruit kabobs (use any sturdy fruit that can stay on a stick!)
- Frozen fruit salad (fill a paper cup with fruit, freeze... and eat!)

CHIPS

MICROWAVED POTATO CHIPS

Ingredients:

- · 2 teaspoons olive oil
- 4 medium waxy potatoes (like Yukon gold), unpeeled
- 1/2 teaspoon sea salt, or more to taste

Instructions:

KIDS:

- · Wash your hands.
- · Scrub potatoes and dry them.

EZ TEACHER:

- Carefully cut into very thin (1/8") slices.
- · Dab moisture from slices with a paper towel.

KIDS:

- Place slices in a bowl and add olive oil. Toss with your hands until all slices are thinly coated.
- Arrange slices in a single layer on a microwavesafe plate or a paper plate or parchment paper.
- · Sprinkle evenly with sea salt.
- Cook in a microwave oven for 3 minutes, then take dish out and turn over potato slices. Cook for 2 minutes on the other side. If still not crisp, cook one additional minute.

BAKED SWEET POTATO CHIPS

You can try these in the microwave, following the Microwaved Potato Chips instructions. However, they'll be crispier if done in the oven.

Ingredients:

- · 2 teaspoons olive oil or olive oil cooking spray
- 3 large sweet potatoes
- 1/2 teaspoon sea salt, or 1/2 teaspoon of sugar mixed with 1/2 teaspoon of cinnamon

Instructions:

EZ TEACHER:

- Slice sweet potatoes in advance, making them as thin as possible -1/8" or thinner.
- Preheat oven to 400 degrees F.

KIDS:

 Place the sweet potato slices in a bowl with a drizzle of olive oil and toss with your (clean) hands. Then arrange in a single row on a foil-lined baking tray.

OR

- Arrange them on a baking tray and spray them on both sides with olive oil cooking spray.
- · Bake for about 15 minutes and cool.

(Optional: Sprinkle with a dash of sea salt or cinnamon and sugar before baking.)

RAINBOW RECIPES

RAINBOW FRUIT SALAD

Divide students into five groups and have each wash, cut and prepare a different color fruit. Put them all together in a big bowl and let kids scoop out their own servings with paper cups.

- · Red: strawberries or pink grapefruit
- · Orange/yellow: oranges, mango or papaya
- · Green: kiwifruit or green grapes
- White: bananas or coconut
- Blue/purple: blueberries purple grapes

RAINBOW COLE SLAW

- · chopped red peppers
- · shredded carrot
- · shredded green cabbage
- · shredded purple cabbage
- Optional additions: chopped red onion, chopped pineapple, chopped green pepper or yellow pepper Quick dressing:
- 1 cup low-fat mayonnaise
- 3 tablespoons fresh lemon juice
- · 2 tablespoons sugar
- · 1 teaspoon salt
- Mix with 6-8 cups of chopped vegetables.

RAINBOW RECIPES

continued ...

RAINBOW PIZZA

Try some different veggie toppings on your pizza. Make mini bagel pizzas or English muffins pizzas, each of one color, or make one large pizza with rows or sections of different colors.

- · Red: fresh tomato, sun-dried tomatoes
- Green: broccoli, green peppers, green olives
- · Orange/Yellow: pineapple, yellow and orange peppers
- · White: onions, mushrooms
- Blue/Purple: eggplant, red onion, black olive

RAINBOW STIR FRY

Kids wash, chop and prepare veggies and then watch EZ teachers sauté them in a wok or frying pan. Come up with your own creative combination, using all the colors in the fruit-and-veggie rainbow of colors.

- · red peppers, red kidney beans
- · carrots, orange peppers
- · green onions, broccoli, pea pods, bok choy
- · white onions, fennel, cauliflower
- · red onions, purple cabbage, black beans

Graphics for Make-Your-Own Murals

MyPlate Graphic Resources: Downloadable graphics and printables

http://www.choosemyplate.gov/print-materials-ordering/graphic-resources.html

USDA: Fruits and Vegetables Bulletin Board Resources

http://healthymeals.nal.usda.gov/resource-library/bulletin-board-resources/fruits-and-vegetables-bulletin-board-resources

.

Other Resources

Paper Tracker / Fuel Up to Play 60

http://school.fueluptoplay60.com/documents/FUTP60_Paper_Tracker.pdf

Track your "Energy In" and "Energy Out" with these easy-to-use printables.

Fruit and Veggie Color Champions / Produce for Better Health Foundation

http://www.foodchamps.org/

Printables calendars, stickers, activity worksheets including "How Much Is a Cup?" pages to teach about serving sizes.

Nourish Interactive

http://www.nourishinteractive.com/nutrition-education-printables

A variety of free printables, including charts and activity pages on the Five Food Groups, Rainbow Foods, Fitness Goals Tracking Sheets, etc.

"Today I Tried" Chart of Fruits and Vegetables

http://www.todayiatearainbow.com/resources/free-downloads/

• • • • • • • •

PLU (Product Look-Up) Codes

Use these links as reference for the optional Produce Sticker Chart activities in Unit 2 ("Energy In"). Organic produce has a 5 digit PLU number that begins with the number 9. Conventional produce has a 4 digit PLU number that begins with the number 4.

Produce Lookup Codes / Supermarket Page

http://supermarketpage.com/prucodes.php

This helpful chart has corresponding pictures of each item of produce.

Alphabetical PLU Code List

http://www.innvista.com/health/foods/plucodes_abc.htm

International Federation for Produce Standards

http://www.plucodes.com/docs/users_guide.pdf

Everything you could ever want to know about PLU Codes! (Helpful for answering curious kids' questions.)

Home Connections

Together Counts: Home Activity Sheets

http://www.togethercounts.com/files/activity_sheets/ActivitySheets1_SchooltoHome.pdf

Try new foods and fun physical activities at school and back home with your family. Activities include "I Heart Moving!" and "I Heart Balance!"

Family Fitness Challenge / Fuel Up to Play 60

http://school.fueluptoplay60.com/playbook/play.php?id=15812245

Tools, resources and activities to get the whole family involved in family games and fitness.

"10 Tips" Nutrition Education Series / Printables to Bring Home

http://www.choosemyplate.gov/healthy-eating-tips/ten-tips.html

Helpful tips to hang on the family fridge.

Fruits and Veggies Color Charts

MAKE-YOUR-OWN COLOR CHART: Write or type the five color groups down the left side of your chart: red, yellow/orange, white, green and blue/purple. Create columns with students' (or family members') names across the top. Or get creative and draw a big rainbow shaped chart. Keep track of the fruits and vegetables you eat or drink in each color category, using check marks, handwritten notes or stickers.

Color My Plate Printables

http://www.nourishinteractive.com/nutrition-education-printables/category/3-free-nutrition-month-kids-eating-healthy-colorful-foods-activity-pages-worksheets

Diagrams for Playground Games

Peaceful Playgrounds Stencil Kit

http://www.peacefulplaygrounds.com/stencils.htm

Name: __

Week:

ACTIVITY	AEROBIC	MUSCLE STRENGTHENING	BONE STRENGTHENING	INTENSITY (H, M, L)*	MINUTES/DATES/ CALORIES
EXAMPLE: Riding Bike	Х	Х		М	30 MINUTES/FRIDAY, 6-23/120 CALORIES

High-Energy Activities (vigorous) include: Running/jogging, Bicycling (more than 10 miles per hour), Jumping rope, Karate, Swimming laps, Aerobics, Wheeling a wheelchair, and most competitive sports (football, lacrosse, soccer, basketball, wheelchair basketball, field hockey, etc)

Medium Energy Activities (moderate) include: Walking briskly (about 3-4.5 miles per hour on a level surface) Hiking, Yoga , Dancing, Bicycling (less than 10 miles per hour)

During aerobic physical activity, the heart rate increases to supply the muscles with more oxygen to produce extra energy. To meet the body's need for oxygen during aerobic exercise, it beats faster and harder to get more blood out in each beat-stroke volume. But it can only beat harder if it has been strengthened through exercise. Like other muscles, the heart enjoys a good workout. When we give the heart this kind of workout regularly, it will get stronger and more efficient in delivering oxygen (in the form of oxygen-carrying blood cells) to all parts of the body.

^{*} $\mathbf{H} = high intensity$, $\mathbf{M} = medium intensity$, $\mathbf{L} = low intensity$

CONGRATULATIONS!

Name of Student

has successfully completed the **Energy Balance 101: Enrichment Zone Program!** You have learned all about balancing your energy in and energy out for a more active, healthy lifestyle.

<i>Signed:</i>	Date:

