FAMILY AND CONSUMER SCIENCES RESOURCE PROFILE

RESOURCE NAME:
Vary Your Protein
DATE LAST REVISED:
2008

BRIEF DESCRIPTION:
This 8-page fact sheet and 4-page leader guide discuss practical tips for how to choose from the many kinds of protein-rich foods, and how to safeguard health while minimizing food expenses. Links to the VYP (Vary Your Proteins) recipe series, and other resources to supplement this lesson, are on the Extension Human Nutrition website. Educational goals include: Describe seven categories of protein-rich foods and state examples of each kind. Discuss eight ways to reduce saturated fat in protein-rich food choices. Discuss how protein-rich foods help our bodies function, and how much protein they and family members require each day. List ten ways to reduce costs of protein-rich foods. Identify ten ways to keep protein-rich foods safe to eat.
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-2835 (www.ksre.ksu.edu/library/fntr2/mf2835.pdf), and Leader guide, MF-2836 (www.ksre.ksu.edu/library/fntr2/mf2836.pdf)
2. Other materials supporting this program are linked at: www.ksre.ksu.edu/HumanNutrition/Protein

x

x

x

x

