FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME:
Making Everyday Choices for a Healthy Sustainable Diet
DATE LAST REVISED:
2012

BRIEF DESCRIPTION:
“Sustainable” diets meet present needs without compromising the ability of future generations to meet their needs. Teach this program to offer dozens of ideas for simple everyday practices that your audience can adopt to have tasty, healthful, and sustainable diets. Educational goals include assisting participants to: Make changes in their eating habits for better health; Give examples of ways to buy more local/regional foods; Describe how to spend their money for food more often at businesses with sustainable practices; Practice multiple strategies to reduce food waste at home; and Conserve and protect a variety of natural resources as they shop for and prepare foods. This resource has multiple components, including an 8-page fact sheet, and 4-page leader guide, carbon footprint calculators, local foods directories, Powerpoint slide set, two related FCS lessons (It’s Easy to be Green, MF-2886, and Green Choices for Selecting, Preparing and Serving Meals, MF-2883), and a website with links to non-K-State resources.
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. Materials supporting this program, including links to the Fact sheet, MF-3060, and Leader’s guide, are linked at: www.ksre.ksu.edu/HumanNutrition/SustainableDiets

x

x

x

x

x

x

