FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME: Book in a Bag

DATE LAST REVISED: 2007

BRIEF DESCRIPTION:
This curriculum was created to encourage young children’s interest in food, nutrition and physical activity through books and reading. Children learn about nutrition by having age-appropriate books on food-related themes read to them, then participating in hands-on food, nutrition and physical activities. Each book is accompanied by related facts, recipes, activity suggestions and reproducible handout pages to make teaching a lesson quick and effective.

New books, support pages for families and parents, and accompanying activities are added to this curriculum on an ongoing basis.

LONG-TERM INTENDED OUTCOMES:

 Enhanced Nutritional Quality of the Food Supply Healthy Eating and Physical Activity

 Healthy Sustainable Communities Positive Child, Youth, and Family Development

 Positive Adult Quality of Life Safe, Secure, High-Quality Food Supply

LEVEL OF OUTCOME EXPECTED:

 Short-Term (Knowledge) Medium-Term (Behavior) Long-Term (Impact)

NEXT TIME TRAINING IS AVAILABLE:
Leader training is not needed for use of this curriculum

AGENT TRAINING LEVEL:

 Basic Intermediate Advanced

CONTACT PERSON (include email address and phone number):

 Kathy Walsten

242 Justin Hall, Dept. of Human Nutrition

Kansas State University

Manhattan, KS 66506

email: walsten@humec.ksu.edu
phone: 785.532.1676

AVAILABILITY OF RESOURCE (include publication number, if applicable):
For downloadable curriculum and more information, go to: http://www.humec.ksu.edu/fnp/bib.html

x

x

x

x

x

