
University of New Mexico
UNM Digital Repository

Module 6 Family Engagement Activities PRC CHILE Plus

2013

Nutrition Newsletter English - Module 6
UNM Prevention Research Center

Follow this and additional works at: https://digitalrepository.unm.edu/chile-plusmod6

This Book is brought to you for free and open access by the PRC CHILE Plus at UNM Digital Repository. It has been accepted for inclusion in Module
6 Family Engagement Activities by an authorized administrator of UNM Digital Repository. For more information, please contact disc@unm.edu.

Recommended Citation
UNM Prevention Research Center. "Nutrition Newsletter English - Module 6." (2013). https://digitalrepository.unm.edu/chile-
plusmod6/3

https://digitalrepository.unm.edu?utm_source=digitalrepository.unm.edu%2Fchile-plusmod6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/chile-plusmod6?utm_source=digitalrepository.unm.edu%2Fchile-plusmod6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/prc-chile-plus?utm_source=digitalrepository.unm.edu%2Fchile-plusmod6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/chile-plusmod6?utm_source=digitalrepository.unm.edu%2Fchile-plusmod6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/chile-plusmod6/3?utm_source=digitalrepository.unm.edu%2Fchile-plusmod6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalrepository.unm.edu/chile-plusmod6/3?utm_source=digitalrepository.unm.edu%2Fchile-plusmod6%2F3&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:disc@unm.edu

A CHILE newsletter will

be brought home by your

child enrolled in Head Start

four times this school year. Each

newsletter will include a CHILE

update and tips on how to keep

your children active and eating

all the foods that are really

good for them!

WHAT’S UP…
Lately, your child has been tasting sweet potatoes and oranges
in classroom activities, meals, and snacks at Head Start.
Keep an eye out for the CHILE take-home kit which has
recipes for sweet potatoes, oranges and whole grain
pastas. The more times you and your child try these new
foods together, the more your child might enjoy sweet potatoes
and oranges for the rest of his or her life. Over the next few
weeks, try adding sweet potatoes, oranges and whole grain
pastas into meals and snacks at home. Don’t forget to cut
sweet potatoes and oranges into small pieces no larger than ½
inch to prevent choking.

Some ideas include:

Bring your child along with you to
the store to find oranges and sweet
potatoes in the produce section. In
the canned section, look for oranges
in water or in their own juice (not
syrup) and sweet potatoes without
added sugar.

CHILE PROJECT GOALS
	 Families will eat more fruit,

vegetables, and foods made
with whole grains

	 Families will eat less sugar
and high-fat foods

	 Families will be more
physically active

	 Families will watch less TV

6

For sweet potatoes:	
 Add cooked pieces to any meal as a colorful side dish
 Add to your favorite soups or stews for added color and flavor
 Cook and mash them just like regular mashed potatoes

For oranges:	
 Oranges are great added to fruit salads or green salads
 Orange pieces are yummy on their own as a snack
 Add to cottage cheese or low-fat yogurt for a cool snack

Half of the grains you and your family eat should be whole grains. This includes
foods such as bread, rice, cereals and pastas. Eating whole wheat pasta is a

great way to get more whole grains into your family’s diet. Switching
from regular white pasta to whole wheat pasta may take some time,
but with whole wheat pasta, your family is getting more of the good
stuff (fiber and nutrients) that your bodies need. Try blending whole
wheat and regular types together until you get used to the change in
texture and flavor. The change will be much easier for your children if

you make the change yourself during mealtimes.

Make the switch to low-fat milk and cheese! Most children over the age of two
no longer need the extra fat found in whole milk, so after this age they should
be drinking lowfat (1%) or skim milk. Reduced fat cheese,
such as 2% cheddar and low-fat, part-skim mozzarella
cheese (the kind used for string cheese) are wonder-
ful snacks for kids and adults. When shopping for low-fat
cheese, look on the “Nutrition Facts” label for 6 grams of
fat or less per serving. Low-fat dairy foods have the same
amount of protein, calcium and vitamin D as higher-fat dairy
foods.

Mod_6_News_Nutr_en_2013

This institution is an equal opportunity
provider and employer. Printing of
this material was funded by USDA’s
Supplemental Nutrition Assistance
Program -- SNAP. The SNAP provides
nutrition assistance to people with low
income. It can help you buy nutritious
foods for a better diet. To find out
more contact 1-800-432-6217.

The Child Health Initiative for Lifelong
Eating and Exercise (CHILE) Plus Project
is a partnership between the University
of New Mexico Prevention Research
Center, your Head Start, and the New
Mexico Human Services Department to
provide nutrition education to families.
It is a program designed to reduce the
risk of obesity and diabetes in New
Mexico families.

A CHILE newsletter will be

brought home by your child

enrolled in Head Start several times

this school year. The newsletters will be

filled with tips about keeping your child

and the rest of your family healthy.

Each newsletter will include a CHILE

update and tips on how to keep your

children active and eating all the foods

that are really healthy for them!

Sweet Potatoes are Super-Duper Tubers! Sweet potatoes are part
of the tuber family and are packed with things that are good for you and your
family. Sweet potatoes have a lot of vitamin A and C plus other vitamins and
minerals important for health. Vitamin A helps keep eyes strong! When cooking with
sweet potatoes, leave the skin on when you can since many vitamins and minerals
are located closest to the skin!

Oranges have a lot of cousins! Tangerines, clementines and tangelos
are all types of citrus fruits that are great to eat just like oranges.

Whole
fruit vs. juice

100% orange juice is good as a
snack, but does not have the fiber
and some nutrients that the whole
orange fruit has. Children should
only have 4-6 ounces of 100% juice
per day, which is only ½ to ¾ of a
cup. Pieces of the whole orange
fruit will give
your child
more “good
stuff” to
keep him or
her healthy.
Remember to
cut oranges
into pieces
no larger than ½
an inch.

Ingredients:
	 2 large sweet potatoes
	 1 teaspoon olive oil
	 ¼ teaspoon salt
	 ¼ teaspoon ground cumin (optional)
	 pepper to taste

Directions: 	
	 1. Preheat oven to 425 degrees.
	 2. Rinse and scrub sweet potatoes under water.
	 3. Cut sweet potatoes in half lengthwise, then cut each half
		 lengthwise into six wedges.
	 4. In a bowl, mix the rest of the ingredients together.
	 5. Add potato wedges to the bowl and toss gently so that the
		 potatoes are well-coated.
	 6. Place wedges on a baking sheet without letting them touch
		 and bake for 25 minutes or until very tender.
	 7. Allow to cool for about 10 minutes before serving and
		 remember to cut into pieces no larger than ½ an inch for
		 young children.

Ingredients:
	 1 bunch fresh spinach (or one bag of fresh spinach)
	 1 can Mandarin oranges (in water or juice, not syrup)
	 1 bell pepper
	 1 small cucumber
	 1 Tablespoon low-fat Italian dressing or vinaigrette

Directions:
	 1. Wash spinach leaves under cold water in a salad spinner or
		 colander and put them into a bowl. Blot leaves dry with a paper towel 		
		 and pull off the stems.
	 2. Drain orange segments in a colander and chop them into pieces
		 no larger than ½ an inch.
	 3. Wash bell pepper, remove the seeds and chop into pieces no larger than 		
		 ½ an inch.
	 4. Wash and peel cucumber. Slice thinly and into pieces no larger than
		 ½ an inch.
	 5. Add salad dressing and toss together.
	 6. Serve right away and refrigerate any leftovers.

Tip 1: Add whatever vegetables you like, just remember to chop them into pieces 		
	 no larger than ½ an inch.
Tip 2: Feel free to use fresh orange pieces instead of canned Mandarin oranges.

RECIPE #2: Mandarin Orange and Spinach Salad

RECIPE #1: Sweet Potato Wedges

	University of New Mexico
	UNM Digital Repository
	2013

	Nutrition Newsletter English - Module 6
	UNM Prevention Research Center
	Recommended Citation

	tmp.1555014130.pdf.tdBG3

