

The New York City Health Literacy Campaign:
From Knowledge to Action.
Model Lessons

NUTRITION
ESL LEVELS 3 & 4

TEACHER'S EDITION

Developed by the Mayor's Office of Adult Education

Version 2008 -2009

TABLE OF CONTENTS

All Teacher's Editions include:

- Note to the Teacher
- "FAQs" to better help you field common health-related questions
- Materials, Vocabulary and NRS Descriptors for your specific level
- Lesson Outline
- Teacher's workbook with embedded **directions** and **answers to questions**
- Student handouts
- Supplemental authentic materials
- Teacher survey

Red Text = Teacher

Black Text = Student

Remember the old saying, you are what you eat? Guess what—you are what you drink, too! That’s why we’ve prepared this lesson: to help your students decode nutrition labels, compare healthy and unhealthy options, and make informed choices in the grocery store – while raising awareness of the nutritional content of common beverages.

In trying to improve nutrition, we often focus on solid foods. However, drinks have more calories, more sugar, and fewer nutrients than you might think. For example, a person who drinks a can of regular soda every day consumes 65 pounds of sugar in the course of a year and enough calories to add 15 pounds to their weight without any redeeming nutritional value! Soda may be convenient, but all this extra sugar and excess calories contribute to the soaring rates of diabetes and obesity in New York City. Did you know that more than 700,000 New Yorkers now have diabetes? And over half of NYC adults are overweight or obese, and therefore, at higher risk for chronic disease?

Thankfully, we can do something about this: changing drinking habits is easier than changing your entire diet.

There are many beverage options. An important health literacy skill is the ability to recognize which choices are better for your health and which choices are worse. Thanks to teachers like you, students can learn how to decode a “Nutrition Facts”

label. Once the label is decoded, students can make informal decisions about the beverages they choose to buy based on the amount of sugar, calories, fats, and nutrients. The skills they develop in decoding drink labels are transferable to solid foods as well – it is the same nutrition label

This model lesson plan also addresses the concept of consumer demand. The lesson assumes your students can be leaders in getting their local bodegas, corner stores, and grocery stores to carry healthier options. The lesson prepares students for a field trip to the nearest bodega or corner store or grocery store to compare “Nutrition Facts” labels on drinks in stock and later, to write to or ask storeowners to carry healthier drinks.

The **three key messages** that your students need to know at the end of the lesson are:

1. “Nutrition Facts” labels give you the information you need to choose healthier drinks (and foods).

2. Unhealthy drinks have a lot of calories, fats, and sugars. Switching from unhealthy to healthier drinks can improve your health!

3. You can influence what gets sold in your local stores! Speak up and let the store owner know that you want to buy healthy drinks!

Along the way, you will help your students:

1. Ask and respond to questions
2. Participate in routine social conversions
3. Read simple material on familiar subjects.

Day 1 consists of activities that will build on your students' existing knowledge of proper nutrition. While many of your students may have a healthy diet, many of them may need to work on expressing why they think a food is healthy or unhealthy. This will be followed by a hands-on activity where your students will see how much sugar is in a 20 fluid-ounce Coca-Cola bottle. Finally, the lesson will end with an activity which involves reading and understanding the information on a nutrition label.

Day 2 will begin with a review and then an activity that helps students decode the Coca-Cola label. Following this, your students will compare different beverage labels, decide whether a drink is unhealthy or healthier, and explain their reasoning using information from the label. By the end of class your students will be able to distinguish between unhealthy and healthier drinks and explain how they came to their decisions.

Day 3 of the lesson provides an opportunity for your students to turn their knowledge into action. In order to prepare for your

class field-trip to a nearby corner grocery store, it is important that you identify the appropriate store and let the store managers know about your visit in advance. The purpose of this field trip is to get your students reading labels in authentic environments, having informed conversations about the labels, and reflecting on the types of drinks that are sold in their neighborhood. Afterwards, you will return to the classroom and share your findings. Did the store sell healthy drinks? How could you encourage them to sell more? The final activity – writing a letter to persuade storeowners to stock healthy drinks – introduces the concept of consumer demand.

This lesson is not meant to make judgments about which drinks are healthy or unhealthy. Nor does it provide comprehensive nutrition advice. Instead, it is designed to help your students learn to critically read a food label and decide on their own whether or not a drink is healthy for them. In addition, the lesson hopes to activate your students as conscientious consumers and encourages positive civic participation.

Yours,

Shannon Allen
Mayor's Office of Adult Education

“FREQUENTLY ASKED QUESTIONS” (FAQS)

Do drinks really affect my health?

Yes! Just because drinks are liquid does not mean they do not impact your health. Drinks can have lots of fat, sugar, and calories and can contribute to diabetes, heart disease, obesity, and other chronic diseases. Making small changes to your drinking habits can have a significant impact on your health. For example, switching from regular soda to diet soda could help you lose 15 pounds in a year.

Are you saying that diet soda is healthy?

It depends. Diet soda is a better – healthier – alternative than regular soda. It has fewer calories and no sugar. On the other hand, diet soda is a terrible alternative to water or 100% fruit juices – the ones with vitamins but no added sugar. People have many options and they can use the information from Nutrition Facts labels to help them make good choices.

I thought artificial sweeteners like NutraSweet, Equal, and Splenda found in diet sodas were bad for me?

There is no evidence that artificial sweeteners are harmful to human health. There are studies that found negative consequences of very large quantities of sweeteners administered to laboratory

rats. But, we don't know if the findings are applicable to humans, and if they were, what the equivalent amount of artificial sweetener would be.

On the other hand, there is evidence that sugar and calories in regular soda and many so-called “fruit drinks” contribute to the obesity epidemic and increase people's risk for diabetes and other chronic diseases.

But fruit drinks are always healthy, right?

No! There are many fruit drinks and/or fruit juices that do not contain any or very little fruit juice. It is important to look at the nutrition label to see if it is made completely (100%) of fruit juice or not. Also, many fruit juices have added sugars and can be very high in calories whether or not they are 100% juice. Surprisingly, some juices have as much added sugars as soda! Some companies advertise their juice by showing fruit on the container even if their product has little or no fruit juice in it.

How much sugar is too much sugar?

It is hard to say precisely, but clearly less sugar is better. The federal dietary guidelines do not include a daily recommended maximum amount of sugar. The more calories someone gets from sugar, the less well nourished they are likely to be. Some nutrition experts have suggested that you try to avoid foods or drinks with more than 15 grams

“FREQUENTLY ASKED QUESTIONS” (FAQS): *continued*

of sugar per serving. You can use the Nutrition Facts to compare foods and drinks to find the one with less sugar.

I have been drinking whole milk all my life and I’m just fine. Are you saying that whole milk is unhealthy?

Whole milk should be known as “full fat” milk. Any serving size of whole milk contains almost 4% fat. The City Health Department does not recommend whole milk for people over the age of two years. Schools in New York and around the country no longer serve whole milk.

1% and 2% milk (together called low-fat) and skim milk (0% or fat-free) all have the same amount of nutrition and vitamins as whole milk. But, they have fewer calories and are therefore healthier. If you drink whole milk, switching to low-fat milk will improve your health.

I buy milk in a can. How is that different from whole milk?

Condensed or evaporated milk is richer and creamier than whole milk. But, it has more calories and twice as much fat as whole milk. If you really want to buy canned milk, buy the reduced-fat or low-fat version.

What about tea? Is tea healthy?

You have to read the Nutrition Facts label. Some iced teas that you buy in the store

have a lot of added sugar. Many people drink hot tea with milk and sugar. This kind of tea can be made healthier by limiting the sugar and switching to low-fat or fat-free milk.

Do drinks contain the same kind of carbohydrates as food and are they bad for me?

When it comes to beverages, carbohydrate is another word for sugar. Drinks with high carbohydrates have a lot of sugar. Read the Nutrition Facts to find out how many carbohydrates a beverage has. In solid foods, there are different kinds of carbohydrates. Good carbohydrates are found in whole grain breads, fruits, and vegetables. They contain fiber, vitamins, and minerals that are good for your body. Bad carbohydrates come from white bread, cake, and candy. They contain lots of sugars and fats that are bad for your heart and are especially bad if you have diabetes

Which is the healthiest beverage?

Water! It has no calories, no sugar, no fat and when you drink it from the tap, it is free. New York City tap water is safe and clean to drink. It meets state and national standards for healthy drinking water and does not need to be filtered. Drinking lots of water every day is part of a healthy diet. Switching from another beverage to water is a simple, yet effective, way to lower your sugar and calorie intake. You save money, too!

MATERIALS

- At least two empty 20 fluid-ounce bottles of Coca-Cola
- Funnel (May be made of scrap paper)
- Measuring cup
- Table sugar
- Scissors

KEY VOCABULARY

(List vocabulary words on the board before each activity.)

ACTIVITY 1	ACTIVITY 2	ACTIVITY 3	ACTIVITY 4	ACTIVITY 5
Eat, ate, will eat, drink, drank, will drink, dinner	Unhealthy, healthy, healthier	Bottles, funnel, sugar, teaspoon	Nutrition Facts, label, clothes, serving size, calories, fat, sugar, vitamins, calcium, fl. oz, g.	No new vocabulary
ACTIVITY 6	ACTIVITY 7	ACTIVITY 8	ACTIVITY 9	
Compare, healthier, too many, too much, fewer, less	Choose, which	Bodega, checklist	Adopt, consumer, demand, neighborhood	

NATIONAL REPORTING SYSTEM (NRS) DESCRIPTORS: ESL LEVELS 3 AND 4

These are skills that your students should master before moving to the next level:

- Understand simple learned phrases and limited new phrases
- Ask and respond to questions
- Express basic survival needs
- Participate in routine social conversations
- Read simple material on familiar subjects
- Use context to determine meaning
- Comprehend simple and compound sentences in paragraphs containing familiar vocabulary
- Write simple paragraphs with main idea and supporting details
- Interpret simple directions

Look for these level-specific Descriptors in the following Lesson Outline.

DAY 1

Topic: Talking about nutrition

Aim: Students will be able to name and identify healthy and unhealthy food and drinks

ACTIVITY 1 What Do You Eat and Drink	Build vocabulary and write complete sentences using multiple tenses <ul style="list-style-type: none">▪ Understand simple learned phrases and limited new phrases▪ Determine new vocabulary by context▪ Make minimal inferences▪ Use context to determine meaning
ACTIVITY 2 Unhealthy, Healthy, and Healthier	Use comparatives in class discussion <ul style="list-style-type: none">▪ Ask and respond to questions▪ Participate in routine social conversations
ACTIVITY 3 How Much Sugar is in Coca-Cola?	Hands-on activity with Coca-Cola bottles and sugar <ul style="list-style-type: none">▪ Ask and respond to questions▪ Participate in routine social conversations
ACTIVITY 4 Learn to Read the "Nutrition Facts"	Learn to read a label <ul style="list-style-type: none">▪ Read simple material on familiar subjects

DAY 2

Topic: Reading a nutrition label

Aim: Students will be able to compare drinks using labels

Review key concepts and vocabulary from the previous class

ACTIVITY 5 Read the "Nutrition Facts" for Coca-Cola	Decode label and learn new vocabulary <ul style="list-style-type: none"> ▪ Read simple material on familiar subjects
ACTIVITY 6 Compare Drinks	Decode and compare two milk labels <ul style="list-style-type: none"> ▪ Ask and respond to questions ▪ Read simple material on familiar subjects
ACTIVITY 7 Which drink should I choose?	Small group work and short presentations <ul style="list-style-type: none"> ▪ Read simple material on familiar subjects
HOMEWORK	Read the label!

DAY 3

Topic: Access to healthy drinks in stores

Aim: Students will be able to identify and ask for healthy drinks in their bodega, corner store, or grocery store

Review key concepts and vocabulary from the previous class

ACTIVITY 8 A Trip to the Store	Field trip activity <ul style="list-style-type: none"> ▪ Read simple material on familiar subjects ▪ Interpret simple directions
ACTIVITY 9 Consumer Demand	Introduce the concept of consumer demand <ul style="list-style-type: none"> ▪ Ask and respond to questions ▪ Participate in routine social conversations ▪ Read simple material on familiar subjects
Set Goals for Your Health: Buy Healthier Drinks	

DAY 1

ACTIVITY 1: WHAT DO YOU EAT AND DRINK?

Go over food and drink vocabulary. Ask a student to ask you the questions and write your answers on the board. Point out that you conjugated the verbs EAT and DRINK to ATE and DRANK in the past tense and to WILL EAT and WILL DRINK in the future tense. Have students write the answers below and then interview each other.

Fruit

Red Meat

Chicken

Fish

Cookies

Soup

Noodles

Cheese

Rice

Chips

Candy

Eggs

Beans

Cereal

Vegetables

Ask a friend: Ask students to interview each other and then respond in writing.

Question: What food did you eat for dinner yesterday?

Answer: I ate noodles yesterday.

Question: What will you eat for dinner tonight?

Answer: I will eat rice and beans tonight.

Juice

Soda

Coffee

Milk

Water

Question: What did you drink with your dinner last night?

Answer: I drank coffee yesterday.

Question: What will you drink with your dinner tonight?

Answer: I will drink soda tonight.

After practicing several times, have students practice without the aid of their handout.

ACTIVITY 2: UNHEALTHY, HEALTHY, AND HEALTHIER

Use this page to help facilitate a discussion. Have students take notes on this handout. Go over the terms below and then ask your students to share examples of different foods and drinks for each of the three categories. Make sure to ask your students: What makes this food or drink unhealthy or healthier? How does this affect our health? Your board may look something like the table below.

What do these words mean to you?

1. Healthy: **Something that is good for you because it helps your body.**
_____ is healthy.
2. Unhealthy: **Not good for your health.**
_____ is unhealthy.
3. Healthier: **This is a better option than another choice.**
_____ is unhealthy. _____ is healthier.

UNHEALTHY	HEALTHIER
Cookies, chips, candy, soda	Cereal, soup, eggs, juice, fruit, vegetables, beans, water
Why?	Why?
Foods that have a lot of sugar, salt, fat, preservatives, and artificial flavors and/or colors	Foods that are more nutritious and provide some vitamins and minerals that may help your body
How does this affect our health?	How does this affect our health?
Eating these foods can make us gain weight. Gaining weight can lead to obesity. These foods can also cause health problems such as heart disease and high cholesterol	Eating food like this gives us energy and makes us strong

ACTIVITY 3: HOW MUCH SUGAR IS IN COCA-COLA?

Prep-work: Collect materials. Be ready to distribute empty and dry Coca-Cola bottles, scrap paper, a bowl of sugar, and a teaspoon to each table or desk.

Introduce activity using a bottle of Coca-Cola as a visual.

Ask how many students drink Coca-Cola.

Ask if Coca-Cola is healthy or unhealthy and why.

Divide students by tables. Show students the teaspoon and ask each table to **guess** how many teaspoons of sugar are in the whole bottle of Coca-Cola.

Record their guesses on the board.

There are 17 teaspoons of sugar in the bottle (17 teaspoons is equal to 65 grams of sugar. That means there are almost 4 (3.8) grams in every teaspoon). Ask for volunteers from the table with the closest guess to help you distribute the materials. Demonstrate how to use the scrap paper as a funnel.

Tell students that they will work in groups spooning sugar into their bottles. Encourage students to count out loud as they spoon sugar into bottles.

Tell your students that you knew how much sugar was in Coca-Cola because you read the label. Ask students if they read the label and why.

Explain that they will continue to learn how to read labels during the next class.

Explain that this lesson is only about drinks. The reasons for this include

- o Drinks are more universal than food.
For example, all of us have a soda from time to time, but many of us try to avoid junk food.
- o Changing drinking habits is more realistic than changing food habits. For example, Coke-Cola and Diet Coke cost the same amount, but there is a big difference in price between regular and organic fruits and vegetables.
- o Beverages like soda have a significant impact on our health.
Just think of all of the sugar you consume when you drink just one bottle of Coca-Cola!

ACTIVITY 4: LEARN TO READ THE “NUTRITION FACTS”

Ask students to read a line of text below. Explain that **nutrition** means what people need to eat and drink and that the word **fact** means information or truth.

Labels provide important information about things we buy.

For example, our clothes have labels that tell us where they were made.

Many of the food and drinks that we buy also have a label.

This label is called the “Nutrition Facts.”

How can we know if a drink is unhealthy for us?

Just ask these 4 questions when you read a drink label.

Have students begin with finger on the word Nutrition and then move their finger down and to the right (where the numerical data is) with each step. Model this activity using the provided enlargements.

Orange Juice

Nutrition Facts

Serving Size 1 cup 8 fl oz 253g (253 g)

Amount Per Serving

Calories 137 Calories from Fat 2

% Daily Value*

Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat	
Cholesterol 0mg	0%
Sodium 5mg	0%
Total Carbohydrate 34g	11%
Dietary Fiber 0g	0%
Sugars 30g	
Protein 0g	

Vitamin A 0% • Vitamin C 178%

Calcium 1% • Iron 1%

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs:

	Calories	2,000	2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Fiber		25g	30g

Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

©www.NutritionData.com

1. What is the **Serving Size?**
1 cup = 8 ounces

2. How many **Calories?**
137 calories

3. How much **Total Fat?**
0 grams

4. How much **Sugar?**
30 grams

DAY 2: REVIEW

Begin with label on the board. Distribute questions 1-4 (see supplementary materials) to each table and ask each group to tape their question on the board, draw a line from the circle to the corresponding word on the label, and answer the question for the class.

How can we know if a drink is unhealthy for us?

Ask these 4 questions when you read a drink label.

Orange Juice

Nutrition Facts

Serving Size 1 cup 8 fl oz 253g (253 g)

Amount Per Serving

Calories 137 Calories from Fat 2

% Daily Value*

Total Fat 0g	0%
Saturated Fat 0g	0%
Trans Fat	
Cholesterol 0mg	0%
Sodium 5mg	0%
Total Carbohydrate 34g	11%
Dietary Fiber 0g	0%
Sugars 30g	
Protein 0g	

Vitamin A 0% • Vitamin C 178%

Calcium 1% • Iron 1%

*Percent Daily Values are based on a 2,000 calorie diet. Your daily values may be higher or lower depending on your calorie needs:

		2,000	2,500
Total Fat	Less than	65g	80g
Sat Fat	Less than	20g	25g
Cholesterol	Less than	300mg	300mg
Sodium	Less than	2,400mg	2,400mg
Total Carbohydrate		300g	375g
Fiber		25g	30g

Calories per gram:
Fat 9 • Carbohydrate 4 • Protein 4

©www.NutritionData.com

1. What is the **Serving Size**?
1 cup = 8 ounces

2. How many **Calories**?
137 calories

2. How much **Total Fat**?
0 grams

2. How much **Sugar**?
30 grams

ACTIVITY 5:

READ THE “NUTRITION FACTS” FOR COCA-COLA

Introduce activity by referring students to the bottle of sugar you made in the previous class. Have students read along with you and refer to the label step by step. They should record the answers as you go. If there are no calories or other nutrients, have students write “0.”

Nutrition Facts		Standard Serving	This Package
Serving Size		8 fl oz (240 mL)	20 fl oz (591 mL)
Servings Per Container		2.5	1
Amount Per Serving			
		% DV*	% DV*
Calories	100		240
Total Fat	0g	0%	0g 0%
Sodium	35mg	1%	75mg 3%
Total Carbohydrate	27g	9%	65g 22%
Sugars	27g		65g
Protein	0g		0g

Not a significant source of calories from fat, saturated fat, trans fat, cholesterol, dietary fiber, vitamin A, vitamin C, calcium and iron.
*Percent Daily Values (DV) are based on a 2,000 calorie diet.

Continue having students begin with their finger on the word “Nutrition” and then going down and to the right with each step.

Is Coca-Cola an unhealthy drink? Why?

Ask these 4 questions when you read a drink label.

1. What is the **Serving Size?** **20 fl.oz.**
 - One serving or the whole bottle? For the sake of this lesson we will assume that most people drink the whole bottle.
 - Take this opportunity to pour 8 fl.oz. of Coca-Cola into a measuring cup so your student will understand how much 8 fl.oz. is. Ask your students if they ever only drink one serving of the bottle.
 - If your students are strong at math, have them multiply the calories, fat, and sugar by the serving size.
2. How many **Calories?** **240**
 - Calories are energy our body gets through food and drinks.
 - We need about 2,000 calories each day.
 - If we eat or drink more calories than we burn in a day, we gain weight.
3. How much **Total Fat?** **0 grams**
 - Too much fat can lead to heart disease.
4. How much **Sugar?** **65 grams**
 - Too much sugar can lead to obesity, diabetes, and tooth decay.

Questions:

1. Is Coca-Cola healthy? **No!**
2. Why? Coca-Cola is unhealthy because it has too many calories and sugar and no vitamins or calcium! Show students the bottles they filled with sugar the previous day.

ACTIVITY 6: COMPARE DRINKS

Talk about the meaning of **too many** and **too much** in contrast to fewer and less. Read over the text with the class and then have students practice reading in pairs and interviewing each other

Unhealthy drinks have

- Too many Calories
- Too much Fat
- Too much Sugar

Healthy drinks have

- Fewer Calories
- Less Fat
- Less Sugar

Milk is a healthy drink, but whole milk is unhealthy for adults.

Whole milk is unhealthy for adults because it has a lot of fat.

Milk with less fat is healthier than whole milk.

1% or low-fat milk is **healthier** than whole milk.

It is **healthier** than whole milk because it has less fat.

Skim or fat-free milk has no fat.

It is **healthier** than whole milk because it has less fat.

Ask a friend:

Question: What type of milk do you buy?

Answer: _____

Question: Why?

Answer: _____

ACTIVITY 6(CONTINUED): COMPARE DRINKS

Have students find another partner. Help students fill in the table. Then ask them to compare the two labels, fill in the numbers below, and answer the questions in complete sentences.

Unhealthy drinks have

- Too many Calories
- Too much Fat
- Too much Sugar

Healthier drinks have

- Fewer Calories
- Less Fat
- Less Sugar

1. What is the **Serving Size?** 1 cup
2. How many **Calories?** 150
3. How much **Total Fat?** 8 grams
4. How much **Sugar?** 12 grams

1. What is the **Serving Size?** 1 cup
2. How many **Calories?** 100
3. How much **Total Fat?** 2.5 grams
4. How much **Sugar?** 12 grams

Questions:

1. Which milk is **healthier?** 1% milk is healthier.
2. Why? 1% milk has fewer calories and less fat.

ACTIVITY 7: WHICH DRINK SHOULD I CHOOSE?

The following activity is intended to help your students begin to practice analyzing and comparing nutrition labels on common beverages.

- Following this page you will find 3 different scenarios:
 1. I want to choose a healthy drink at the party.
 2. I'm thirsty! I want to buy something to drink.
 3. I want to drink a healthy iced tea with my dinner.

- Each scenario will ask students to analyze and compare 3 different nutrition labels and to find one unhealthy drink and two healthier drinks. Divide class into 3 small groups and assign one scenario to each group.

- Make two columns on the board, one labeled UNHEALTHY and the other labeled HEALTHIER. After students have finished their analysis of the 3 labels, have each group present their findings to the class. They should explain the scenario and how they made their decisions.

- The following labels are from common drinks that are sold in 16, 20, or 32 fl.oz. bottles. However, the majority of labels for soft drinks, iced teas, bottled waters, and sports drinks only provide information for an 8 fl.oz. serving. Therefore, assuming that most people do not limit themselves to just one serving, a very important part of learning to decode a label also requires basic math skills. As you saw, the Coca-Cola label does the math for you, but most drinks labels do not. Therefore, the nutrition information for common drinks can be very misleading unless our students learn to multiply the nutrition facts with the amount of servings in one container.

1. How many **Servings**? 2.5 servings
2. What is the **Serving Size**? 8 fl. oz. x 2.5 = 20 fl. oz. per bottle
3. How many **Calories**? 0 x 2.5 = 0 per bottle
4. How much **Total Fat**? 0g x 2.5 = 0g per bottle
5. How much **Sugar**? 0g x 2.5 = 0g per bottle

(Note: Many diet drinks do not list Sugar on the “Nutrition Facts.” Explain that this means that there is no sugar in the drink.)

I want to choose a healthy drink at the party.

Nutrition Facts	Standard Serving	This Package
Serving Size	8 fl oz (240 mL)	20 fl oz (591 mL)
Servings Per Container	2.5	1
Amount Per Serving	% DV*	% DV*
Calories	100	240
Total Fat	0g 0%	0g 0%
Sodium	45mg 2%	110mg 5%
Total Carbohydrate	26g 9%	64g 21%
Sugars	26g	64g
Protein	0g	0g

Not a significant source of calories from fat, saturated fat, trans fat, cholesterol, dietary fiber, vitamin A, vitamin C, calcium and iron.
*Percent Daily Values (DV) are based on a 2,000 calorie diet.

Read the label!
See the second column.

1. How many **Servings**? 1 serving
2. What is the **Serving Size**
of the whole bottle? 20 fl.oz. per bottle
3. How many **Calories**? 240 per bottle
4. How much **Total Fat**? 0 g per bottle
5. How much **Sugar**? 64 g per bottle

(Compare to how much sugar is in Coca-Cola.)

UNHEALTHY

I want to choose a healthy drink at the party.

Read the label!

1. How many **Servings**? 2.5 servings
2. What is the **Serving Size**
of the whole bottle? 8 fl.oz x 2.5 = 20 fl.oz. per bottle
3. How many **Calories**? 0 x 2.5 = 0 per bottle
4. How much **Total Fat**? 0 x 2.5 = 0 g per bottle
5. How much **Sugar**? 0 x 2.5 = 0 g per bottle

HEALTHIER

I want to choose a healthy drink at the party.

Nutrition Facts	
Serving Size 8 fl. oz. (240mL)	
Servings Per Container about 4	
Amount Per Serving	
Calories 0	
	% Daily Value*
Total Fat 0g	0%
Sodium 0mg	0%
Total Carbohydrate 0g	0%
Sugars 0g	
Protein 0g	
Not a significant source of other nutrients.	
*Percent Daily Values are based on a 2,000 calorie diet.	

Read the label!

1. How many **Servings**? 4 servings
2. What is the **Serving Size of the whole bottle**? 8 fl.oz x 4 = 32 fl.oz. per bottle
3. How many **Calories**? 0 x 4 = 0 per bottle
4. How much **Total Fat**? 0 x 4 = 0g per bottle
5. How much **Sugar**? 0 x 4 = 0g per bottle

HEALTHIER

I'm thirsty! I want to buy a healthy drink!

GLACÉAU
vitamin water[®]

XXX
acai-blueberry-pomegranate
(triple antioxidants)
contains less than 1% juice

Nutrition Facts	
Serving Size 8 fl oz (240 mL)	
Servings Per Container 2.5	
Amount Per Serving	
Calories 50	
%	
Daily Value*	
Total Fat	0g 0%
Sodium	0mg 0%
Total Carbohydrate	13g 4%
Sugar 13g	
Protein	0g
	per serving per bottle
Vitamin C	100% 250%
Vitamin B3	10% 25%
Vitamin B6	10% 25%
Vitamin B12	10% 25%
Vitamin B5	10% 25%

*Percent Daily Values are based on a 2,000 calorie diet.
not a significant source of calories from saturated fat, trans fat, cholesterol, dietary fiber, vitamin A, calcium or iron.

Also contains	per bottle †
Berry and Fruit Polyphenols	50mg †
Vitamin C	150mg
Total protective antioxidants	200mg

†Daily Value not established.

Read the label!

1. How many **Servings**? 2.5 servings
2. What is the **Serving Size**
of the whole bottle? 8 fl.oz x 2.5 = 20 fl.oz. per bottle
3. How many **Calories**? 50 x 2.5 = 125 per bottle
4. How much **Total Fat**? 0 x 2.5 = 0g per bottle
5. How much **Sugar**? 13 x 2.5 = 32g per bottle

HEALTHIER

I'm thirsty! I want to buy a healthy drink!

ORANGE FLUIDS_ELECTROLYTES_CARBOHYDRATES

Nutrition Facts	
Serving Size 8 fl oz (240 mL)	
Servings Per Container 4	
Amount Per Serving	
Calories 50	
	% Daily Value*
Total Fat 0g	0%
Sodium 110mg	5%
Potassium 30mg	1%
Total Carbohydrate 14g	5%
Sugars 14g	
Protein 0g	

*Percent Daily Values are based on a 2,000 calorie diet.

Read the label!

1. How many **Servings**? 4 servings
2. What is the **Serving Size** of the whole bottle? 8 fl.oz x 4 = 32 fl.oz. per bottle
3. How many **Calories**? 50 x 4 = 200 per bottle
4. How much **Total Fat**? 0 x 4 = 0g per bottle
5. How much **Sugar**? 14 x 4 = 56g per bottle

UNHEALTHY

I'm thirsty! I want to buy a healthy drink!

Nutrition Facts	
Serving Size 8 fl oz (240 mL)	
Servings Per Container about 4	
Amount Per Serving	
Calories 0	
	% Daily Value*
Total Fat 0g	0%
Sodium 0mg	0%
Total Carbohydrate 0g	0%
Protein 0g	0%
*Percent Daily Values are based on a 2,000 calorie diet.	

Read the label!

1. How many **Servings**? 4 servings
2. What is the **Serving Size** of the whole bottle? 8 fl.oz x 4 = 32 fl.oz. per bottle
3. How many **Calories**? 0 x 4 = 0 per bottle
4. How much **Total Fat**? 0 x 4 = 0g per bottle
5. How much **Sugar**? 0 x 4 = 0g per bottle

HEALTHIER

I want to drink a healthy iced tea with my dinner.

Nutrition Facts	
Serving Size 8 fl oz (240mL)	
Servings Per Container 2	
Amount Per Serving	
Calories 100	
% Daily Value*	
Total Fat 0g	0%
Sodium 10mg	0%
Total Carb 26g	9%
Sugars 24g	
Protein 0g	
*Percent Daily Values are based on a 2,000 calorie diet.	

Read the label!

1. How many **Servings**? 2 servings
2. What is the **Serving Size** of the whole bottle? 8 fl.oz x 2 = 16 fl.oz. per bottle
3. How many **Calories**? 100 x 2 = 200 per bottle
4. How much **Total Fat**? 0 x 2 = 0g per bottle
5. How much **Sugar**? 24 x 2 = 48g per bottle

UNHEALTHY

I want to drink a healthy iced tea with my dinner.

Nutrition Facts	
Serving Size 8 fl oz (240mL)	
Servings Per Container 2	
Amount Per Serving	
Calories 0	
% Daily Value*	
Total Fat 0g	0%
Sodium 10mg	0%
Total Carb 1g	0%
Sugars 0g	
Protein 0g	
Not a significant source of other nutrients.	
*Percent Daily Values are based on a 2,000 calorie diet.	

Read the label!

1. How many **Servings**? 2 servings
2. What is the **Serving Size** of the whole bottle? 8 fl.oz x 2 = 16 fl.oz. per bottle
3. How many **Calories**? 0 x 2 = 0 per bottle
4. How much **Total Fat**? 0 x 2 = 0g per bottle
5. How much **Sugar**? 0 x 2 = 0g per bottle

I want to drink a healthy iced tea with my dinner.

contains 10% fruit juice

nutrition facts

serving size 8 fl oz (240 ml)
servings per container about 2

amount per serving:

calories 45

% daily value*

total fat 0g	0%
sodium 10mg	0%
total carbohydrate 11g	4%
sugars 10g	
protein 0g	
vitamin a	10%
vitamin c	25%
vitamin e	10%

*percent daily values are based on a 2,000 calorie diet.

Read the label!

1. How many **Servings**? 2 servings
2. What is the **Serving Size of the whole bottle**? 8 fl.oz x 2 = 16 fl.oz. per bottle
3. How many **Calories**? 45 x 2 = 90 per bottle
4. How much **Total Fat**? 0 x 2 = 0g per bottle
5. How much **Sugar**? 10 x 2 = 20g per bottle

HOMEWORK: READ THE LABEL!

Read the directions with the students and make sure that they feel comfortable with the assignment. Encourage students to bring in labels from home to share with the class.

1. What drinks do you have in your home?

_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

2. Find an UNHEALTHY drink

Draw it!

3. Find a HEALTHIER drink

Draw it!

Name: _____

Name: _____

1. How many **Calories**? _____

1. How many **Calories**? _____

2. How much **Total Fat**? _____

2. How much **Total Fat**? _____

3. How much **Sugar**? _____

3. How much **Sugar**? _____

DAY 3: REVIEW

Start with these prompts on the board. After students have written these sentences ask several students to share what they wrote.

1. _____ is an unhealthy drink.
2. It is unhealthy because _____
3. _____ is a healthier drink than _____
4. It is healthier than _____ because _____

Ask your students to remind you of what they have learned in the last two days.

- Is Coca-Cola healthy or unhealthy? Why?
- What other drinks are healthier than Coca-Cola?
- Is whole milk healthy or unhealthy? Why?
- What types of milk are healthier than whole milk?
- How can you decide whether a drink is healthy or unhealthy for you? (Refer to the orange juice label to remind students how to read the label.)

Draw these tables on the board for students to complete.

Ask these 4 questions when you read a drink label

1. What is the <u>Serving Size</u> ?
2. How many <u>Calories</u> ?
3. How much <u>Total Fat</u> ?
4. How much <u>Sugar</u> ?

Unhealthy drinks have <ul style="list-style-type: none">• <u>Too many</u> Calories• <u>Too much</u> Fat• <u>Too much</u> Sugar	Healthier drinks have <ul style="list-style-type: none">• <u>Fewer</u> Calories• <u>Less</u> Fat• <u>Less</u> Sugar
---	--

Ask students to share their findings from the homework activity.

ACTIVITY 8: A TRIP TO THE STORE

Explain that you are about to go on a trip to a bodega, corner store, or grocery store. Below is a list of unhealthy drinks. At the store your students will try to find healthier drinks. Ask students to choose a partner. Explain that their task is to find one drink for each category. They should find three drinks total. Go over the text and make sure students are familiar with each unhealthy drink as well as the checklist at the bottom of the page. Note: Teachers have been most successful separating their class into small groups and visiting several stores at once. This also provides an opportunity to compare findings from these stores upon returning to class.

UNHEALTHY DRINKS	HEALTHIER DRINKS
1. This soda has too many Calories .	Find a soda that has fewer Calories .
<p>Name: Sprite</p> <p>Calories: 240</p> 	<p>Name: _____</p> <p>Calories: _____</p>
2. This milk has too much Fat .	Find milk that has less Fat .
<p>Name: Whole Milk</p> <p>Total Fat: 8 grams</p> 	<p>Name: _____</p> <p>Total Fat: _____</p>
3. This fruit drink has too much Sugar .	Find a fruit drink that has less Sugar .
<p>Name: Snapple</p> <p>Sugar: 65 grams</p> 	<p>Name: _____</p> <p>Sugar: _____</p>
4. Does this bodega sell:	

1% milk? Yes
 No

Skim or fat-free milk? Yes
 No

Diet soda? Yes
 No

Seltzer water? Yes
 No

ACTIVITY 9: CONSUMER DEMAND

Use this discussion as an opportunity to introduce the idea of “Consumer Demand,” and talk to your students about how they can get healthier drinks in their neighborhood stores.

1. How would you describe the type of drinks that the store sold?

2. What type of drinks do we want our stores to sell?

We want _____

We want _____

We want _____

3. How can we get our store owners to sell healthier drinks?

Answer: All you have to do is ask them to sell healthier drinks! The more people that ask for healthier drinks, the better!

ACTIVITY 9(CONTINUED): CONSUMER DEMAND

Pre-work: You will need to pre-cut these strips or have scissors at each table for this activity. Read these lines as a class and then have students work in pairs or teams to arrange this story in the correct order. Then have pairs or teams present the story for the class.

2. Please help our neighborhood be healthy.

5. Okay, I will sell 1% milk if you will buy it.

4. You can sell healthy drinks like 1% milk in your store.

1. Hello, how may I help you?

6. I will. Thank you!

3. What can I do to help?

ACTIVITY 9(CONTINUED): CONSUMER DEMAND

Encourage students to share their opinions and express their concerns through letter writing. In this activity students are asked to write a letter to a store owner that will persuade the owner to stock more healthy drink options. Letters should be written in formal format, with a date, greeting (Dear Sir/Madam, To Whom It May Concern, etc) and proper paragraphs and topic sentences that stick to the main idea of the letter. Students should submit these letters to store owners.

Directions: Write a letter that will tell the owner of the store you visited to stock more healthy drink options. Include what you learned in the previous class as well as what you learned from your visit to the store.

Letters should be written in formal format, with a date, greeting (Dear Sir/Madam, To Whom It May Concern, etc.) and proper paragraphs and topic sentences that stick to the main idea of the letter.

Example:

December 12, 2007

Dear Store Owner,

My name is Diane and I am a student at HANAC. Yesterday, I learned about drinking less sugar and choosing healthy drinks at the store. For this reason I would like to ask you to stock your store with healthy drink options for me and my family. I am concerned about the drinks in the store because many people in the neighborhood have diabetes or are overweight.

Yours,
Diane

AFTER THE LESSON

SET GOALS FOR YOUR HEALTH – BUY HEALTHIER DRINKS!

After reviewing what you have learned, read over the text below with your students.

Ask each student to share their name and their goal with the class.

Ask your students why they chose their goal and how they plan to make their goal a reality. Remember to ask how your students are progressing in a week or two.

Choose at least 1 of these easy ways to improve your health.

Small changes in what you drink will make a big difference in your health.

- I will buy healthier drinks.
- I will read the labels on my drinks.
- I will buy drinks that do not have a lot of calories.
- I will buy drinks that do not have a lot of fat.
- I will buy drinks that do not have a lot of sugar.
- I will drink 1% milk.
- I will drink fat-free milk.
- I will drink diet soda.
- I will drink seltzer water.
- I will drink water.
- I will ask my store to sell healthier drinks.

AFTER THE LESSON

You or your students may want to know more about a certain subject after you have completed this lesson. The following are additional nutrition-related resources for program staff that may be helpful in the development of further lessons on nutrition, reading nutritional labels, and the Healthy Bodegas Initiative.

Looking for a good nutrition resource? Look to “The Nutrition Source: Knowledge for Healthy Eating,” Department of Nutrition, Harvard School of Public Health. <http://www.hsph.harvard.edu/nutritionsource/>

Looking for more information about sugar and the soda industry? Check out this article. “Liquid Candy: How Soft Drinks are Harming America’s Health,” Center for Science in the Public Interest. <http://www.cspinet.org/liquidcandy/>

Looking for other agencies that do nutrition-related education and services in New York City? Check out the work that Cornell Cooperative Extension and City Harvest are involved in!

Cornell Cooperative Extension (CCE) offers a wide range of programs and resources related to nutrition. All programs focus on healthy eating and active living to support CCE’s obesity prevention efforts. <http://www.cce.cornell.edu/>

City Harvest exists to end hunger in communities throughout New York City. They do this through food rescue and distribution, education, and other practical, innovative solutions. <http://www.cityharvest.org/>

Want to know more about New York City’s Healthy Bodegas Initiative? Look to this website for more information: <http://www.nyc.gov/html/doh/html/pr2006/pr005-06.shtml>

If you liked the idea of the Healthy Bodegas Initiative, you might also be interested in the Food Trust of Philadelphia’s “Corner Store Campaign.”

The Food Trust’s Corner Store Campaign uses social marketing and education to increase demand for healthy snacks, works with the food industry to increase the availability of healthier choices in stores, and promotes participation in the school meals programs. <http://www.thefoodtrust.org/php/programs/corner.store.campaign.php>