FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME: Kids’ Meal Times

DATE LAST REVISED: February 1997

BRIEF DESCRIPTION:
Kids’ Meal Times is a set of 12 easy-to-read camera-ready newsletters for parents and caregivers of young children. Parents with limited resources will:

1) plan healthier meals and snacks for their preschool children

2) feed their preschoolers following recommendations in the newsletters

3) model good eating for their preschoolers

4) encourage active play for their preschoolers

5) handle eating problems and mealtime disturbances in a positive way

These materials are available in both English and Spanish

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 not required

AGENT TRAINING LEVEL:

 Basic Intermediate Advanced

CONTACT PERSON (include email address and phone number):

Sandy Procter

204 Justin Hall, Dept. of Human Nutrition

Kansas State University

Manhattan, KS 66506

785.532.1675

procter@humec.ksu.edu

AVAILABILITY OF RESOURCE (include publication number, if applicable):
Shelly Burklund

207 Justin Hall, Dept. of Human Nutrition

Manhattan, KS 66506 Phone: 785.532.1670 email: sburklun@oznet.ksu.edu

x

x

x

x

x

