FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME:
Color Me Healthy: Enjoying Fruits and Vegetables
DATE LAST REVISED:
2004

BRIEF DESCRIPTION:
This resource has multiple components, including the 8-page fact sheet, and 4-page leader guide, and supplemental lessons on Gardening for Health and Nutrition with Older Adults, and fact sheets (including the Simply Good for You series of newsletters and posters, the Fix It Fresh fruits and vegetables produce fact sheets and recipes series, VYP recipe series, Pick a Better Snack series, Fruit and Vegetables Gazette newsletters, and the Buying Guide for Kansas-Grown Fresh Fruits and Vegetables), a Powerpoint slide set, activities for children, posters and more. The FCS lesson’s educational goals include: Identify different color groups of fruits and vegetables. Make meal and snack choices that include more fruits and vegetables daily. Describe several health benefits associated with eating fruits and vegetables. Verbalize practices and plans of fruit and vegetable consumption. Increase the desire for fruits and vegetables each day.
PROGRAM FOCUS TEAMS:

 Adult Development and Aging Community Development
 Crop Production Family Development
 Family Resource Management Farm Management

 Horticulture Livestock Production

 Natural Resources Nutrition, Food Safety and Health

 Youth Development

LEVEL OF OUTCOME EXPECTED:

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

NEXT TIME TRAINING IS AVAILABLE:
Upon request
AGENT TRAINING LEVEL:

 Basic Intermediate Advanced

CONTACT PERSON (include email address and phone number):

Mary Meck Higgins mhiggins@ksu.edu 785.532.1671
AVAILABILITY OF RESOURCE (include publication number, if applicable):
1. Fact sheet, MF-2649 (www.ksre.ksu.edu/library/fntr2/mf2649.pdf); Leader guide, MF-2650 (www.ksre.ksu.edu/library/fntr2/mf2650.pdf)
2. Other materials supporting this program are linked at: www.ksre.ksu.edu/HumanNutrition/FruitsVeggie

x

x

x

x

