

Help Yourself to Smaller Helpings Bulletin Board

PB-000-03

Bulletin Board and Self Paced Interactive Lesson Cover Sheet

- * All of the pieces in this packet are listed on the back of this sheet.
- * Instructions to assemble the bulletin board or interactive lesson are on the sample layout.
- * Please have staff and participants return the *Help Yourself to Smaller Helpings* Survey Form after you have used the bulletin board or lesson for a month.

We look forward to getting your comments on this bulletin board.

Thank you

Help Yourself to Smaller Helpings

Bulletin Board and Self-Paced Interactive Lesson

Number PB-000-03

Cover Sheet

Enclosed:

1. Sample Layout- This is a two page instruction sheet for staff.
2. Title: Help Yourself to Smaller Helpings
3. Eat Smaller Portions of Food at Each Meal
4. Make Meals at Home Healthy
5. Restaurants Serve Larger Portions Than You Need
6. Picture: Adult's portion
7. Picture: Child's portion
8. Picture: Hamburgers
9. Picture: Pizza
10. Picture: Sodas
11. Client Questionnaire/Handout- English
12. Client Questionnaire/Handout- Spanish
13. Staff Survey
14. Participant Survey-English
15. Participant Survey-Spanish
16. This Cover Sheet

Use stock no. 13-06-12265 to reorder this package of materials for the Help Yourself to Smaller Portions Bulletin Board and Self-Paced Interactive Lesson.

This package does not include the borders (Serving sizes for adults and children 4 and older, stock no. 13-06-12266 – and Serving sizes for children 1 to 3 years old, stock no. 13-06-12266) for the bulletin board. They are ordered separately.

Keep this sheet for future reference when the bulletin board is used again in your Local Agency.

Sample Layout – Large bulletin board, 6'x4'

Instructions on back

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Cooked vegetables = 1/4 cup or one golf ball
Verdura cocida = 1/4 de taza o el tamaño de una pelota de golf

Salad = 1/2 cup or 1/2 baseball
Ensalada = 1/2 taza o el tamaño de media pelota de béisbol

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Cereal = 1/4 cup or three golf balls
Cereal = 1/4 de taza o el tamaño de tres pelotas de golf

Ice cream = 1/2 cup (1 scoop) or 1/2 baseball
Helado = 1/2 taza (1 bola) o el tamaño de 1/2 pelota de béisbol

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Raw fruit = 1/2 cup or half a baseball
Fruta fresca = 1/2 taza o el tamaño de media pelota de béisbol

Juice = 1/2 cup or one 4-ounce glass
Jugo = 1/2 taza o un vaso de 4 onzas

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Rice = 1/4 cup or one golf ball
Arroz = 1/4 de taza o el tamaño de una pelota de golf

Panqueques = 1/2 (1/4) (half) (aprox.)
Panqueques = 1/2 tamaño de medio (1/4) mitad de un panqueque

Eat smaller portions of food at each meal to help you:

- ★ feel better
- ★ look better
- ★ manage your weight
- ★ reduce your risk for diabetes, obesity, and heart disease.

Coma porciones más pequeñas de alimentos en cada comida para:

- ★ sentirse mejor.
- ★ verse mejor.
- ★ controlar su peso.
- ★ reducir el riesgo de padecer diabetes, obesidad y enfermedad del corazón.

Help yourself to smaller helpings

Sírvase porciones más pequeñas

Best Choice
La mejor opción

Double Patty Hamburger
Hamburguesa doble

Single Patty Hamburger
Hamburguesa sencilla

Regular or Kiddie-Size Hamburger
Hamburguesa tamaño regular o para niños

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Pizzas = 1/4 of 14" pizza
Pizzas = 1/4 de una pizza de 14 pulgadas

Corn = 1/2 of 1 ear of corn
Cebollitas = 1/2 de una espiga de maíz cocida (dividida)

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Meat = 1/4 (1/2) (small)
Carne = el tamaño de 1/4 (1/2) (pequeño)

Beans = 1/4 cup or 1/2 baseball
Frijoles = 1/4 de taza o el tamaño de media pelota de béisbol

Apples = 1/2 slice or 1/4 of an apple
Manzanas = 1/2 rebanada o 1/4 de una manzana

Make meals at home healthy

- ★ Make mealtime family time – turn off the television.
- ★ Serve children smaller portions than you eat.
- ★ Drink water, low-fat milk, or juice – not sodas – with meals.

Prepare comidas sanas en casa

- ★ Haga que la hora de la comida sea una hora familiar. Apague la televisión.
- ★ Sírvales a los niños porciones más pequeñas que las suyas.
- ★ Tome agua, leche baja en grasa o jugo en vez de refrescos gaseosos en las comidas.

Best Choice
La mejor opción

1/4 of 14" pizza
1/4 de una pizza de 14 pulgadas

1/8 of 14" pizza
1/8 de una pizza de 14 pulgadas

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Supersize = 1/2 (1/4) (half) (aprox.)
Supersize = 1/2 tamaño de medio (1/4) mitad de un panqueque

Apples = 1/2 slice or 1/4 of an apple
Manzanas = 1/2 rebanada o 1/4 de una manzana

Restaurants serve larger portions than you need.

When eating out:

- ★ order regular sizes, not super sizes.
- ★ split a meal with a friend.
- ★ take part of your meal home to eat the next day.

Los restaurantes sirven porciones más grandes de lo necesario.

Cuando coma en restaurantes:

- ★ ordene el tamaño regular, no el tamaño extra grande.
- ★ comparta la comida con un amigo.
- ★ llévese parte de su comida a casa para comer al día siguiente.

Best Choice
La mejor opción

64 oz

32 oz

20 oz

12 oz

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Cooked vegetables = 1/4 cup or one golf ball
Verdura cocida = 1/4 de taza o el tamaño de una pelota de golf

Salad = 1/2 cup or 1/2 baseball
Ensalada = 1/2 taza o el tamaño de media pelota de béisbol

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Cereal = 1/4 cup or three golf balls
Cereal = 1/4 de taza o el tamaño de tres pelotas de golf

Ice cream = 1/2 cup (1 scoop) or 1/2 baseball
Helado = 1/2 taza (1 bola) o el tamaño de 1/2 pelota de béisbol

Serving sizes for children 1 to 3 years old.
Tamaño de las raciones para niños de 1 a 3 años.

Raw fruit = 1/2 cup or half a baseball
Fruta fresca = 1/2 taza o el tamaño de media pelota de béisbol

Juice = 1/2 cup or one 4-ounce glass
Jugo = 1/2 taza o un vaso de 4 onzas

* These items must be on the bulletin board if it is used as an interactive lesson.

Large bulletin board (6'x4')

- Try using shaded blocks of **colored paper** behind photos and text to highlight them.
 - **Use the enclosed border** to line the edge of your bulletin board.
 - **You may laminate** pieces for durability.
 - **Mount manila envelopes** on or near the bulletin board to hold enclosed participant handouts.
-

Sample layout for *Help Yourself to Smaller Helpings* Bulletin Board

You can use this as a bulletin board or an interactive lesson.

1. **To use this as an interactive lesson**, you must include all the items marked with an asterisk on the sample layout on the other side of this sheet. You must also include the handout and the client questionnaire.
2. **If you are using this as a bulletin board** and not an interactive lesson, you can choose which text and photos to use.

Sample Layout – Large bulletin board, 6'x4'

Instructions on back

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Cooked vegetables = 1/2 cup or half a baseball
Verduras cocidas = 1/2 taza o el tamaño de media pelota de béisbol

Salad = one cup or one baseball
Ensalada = 1 taza o el tamaño de una pelota de béisbol

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Cereal = One cup or one baseball
Cereal = 1 taza o el tamaño de una pelota de béisbol

Ice cream = 1/2 cup (1 scoop) or 1/2 baseball
Helado = 1/2 taza (1 bolita) o el tamaño de 1/2 pelota de béisbol

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Raw fruit = One cup or one baseball
Fruta fresca = 1 taza o el tamaño de una pelota de béisbol

Juice = 1/2 cup or one 6-ounce glass
Jugo = 1/2 taza o un vaso de 6 onzas

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Rice = 1/2 cup or 1/2 baseball
Arroz = 1/2 taza o el tamaño de media pelota de béisbol

Pancakes = 1 (one pancake)
Panqueques = el tamaño de un CD (un panqueque)

Eat smaller portions of food at each meal to help you:

- ★ feel better
- ★ look better
- ★ manage your weight
- ★ reduce your risk for diabetes, obesity, and heart disease.

Coma porciones más pequeñas de alimentos en cada comida para:

- ★ sentirse mejor.
- ★ verse mejor.
- ★ controlar su peso.
- ★ reducir el riesgo de padecer diabetes, obesidad y enfermedad del corazón.

Help yourself to smaller helpings

Sírvase porciones más pequeñas

Best Choice
La mejor opción

Double Patty Hamburger
Hamburguesa doble

Single Patty Hamburger
Hamburguesa sencilla

Regular or Kid-size Hamburger
Hamburguesa tamaño regular o para niños

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Fries = 1 (one or 2 baseballs)
Bacon = One or 2 baseballs
Gene = 1 (one or 2 baseballs)
Gene = 1 (one or 2 baseballs)

Make meals at home healthy

- ★ Make mealtime family time – turn off the television.
- ★ Serve children smaller portions than you eat.
- ★ Drink water, low-fat milk, or juice – not sodas – with meals.

Prepare comidas sanas en casa

- ★ Haga que la hora de la comida sea una hora familiar. Apague la televisión.
- ★ Sírvales a los niños porciones más pequeñas que las suyas.
- ★ Tome agua, leche baja en grasa o jugo en vez de refrescos gaseosos en las comidas.

Best Choice
La mejor opción

1/4 of 14" pizza
1/4 de una pizza de 14 pulgadas

1/8 of 14" pizza
1/8 de una pizza de 14 pulgadas

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Fries = 1 (one or 2 baseballs)
Gene = 1 (one or 2 baseballs)
Arroz = 1/2 taza o el tamaño de media pelota de béisbol

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Milk = 1/2 cup or 1 baseball
Bacon = One or 2 baseballs
Fries = 1 (one or 2 baseballs)

Restaurants serve larger portions than you need.

- When eating out:
- ★ order regular sizes, not super sizes.
 - ★ split a meal with a friend.
 - ★ take part of your meal home to eat the next day.

Los restaurantes sirven porciones más grandes de lo necesario.

- Cuando coma en restaurantes:
- ★ ordene el tamaño regular, no el tamaño extra grande.
 - ★ comparta la comida con un amigo.
 - ★ llévese parte de su comida a casa para comer al día siguiente.

Best Choice
La mejor opción

64 oz

32 oz

20 oz

12 oz

Cereal = One cup or one baseball
Cereal = 1 taza o el tamaño de una pelota de béisbol

Ice cream = 1/2 cup (1 scoop) or 1/2 baseball
Helado = 1/2 taza (1 bolita) o el tamaño de 1/2 pelota de béisbol

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Raw fruit = One cup or one baseball
Fruta fresca = 1 taza o el tamaño de una pelota de béisbol

Juice = 1/2 cup or one 6-ounce glass
Jugo = 1/2 taza o un vaso de 6 onzas

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Cooked vegetables = 1/2 cup or half a baseball
Verduras cocidas = 1/2 taza o el tamaño de media pelota de béisbol

Salad = one cup or one baseball
Ensalada = 1 taza o el tamaño de una pelota de béisbol

Serving sizes for adults and children 4 and older.
Tamaño de las raciones para adultos y niños mayores de 4 años.

Large bulletin board (6'x4')

- Try using shaded blocks of **colored paper** behind photos and text to highlight them.
 - **Use the enclosed border** to line the edge of your bulletin board.
 - **You may laminate** pieces for durability.
 - **Mount manila envelopes** on or near the bulletin board to hold enclosed participant handouts.
-

Sample layout for *Help Yourself to Smaller Helpings* Bulletin Board

You can use this as a bulletin board or an interactive lesson.

1. **To use this as an interactive lesson**, you must include all the items marked with an asterisk on the sample layout on the other side of this sheet. You must also include the handout and the client questionnaire.
2. **If you are using this as a bulletin board** and not an interactive lesson, you can choose which text and photos to use.

Sample Layout – 4'x3' bulletin board

Instructions on back

Adult's portion (actual size) — Porción para adultos (tamaño real)

**Help
yourself
to smaller
helpings**

**Sírvase
porciones
más
pequeñas**

Child's portion (actual size) — Porción para niños (tamaño real)

Make meals at home healthy

- ★ Make mealtime family time – turn off the television.
- ★ Serve children smaller portions than you eat.
- ★ Drink water, low-fat milk, or juice – not sodas – with meals.

Prepare comidas sanas en casa

- ★ Haga que la hora de la comida sea una hora familiar. Apague la televisión.
- ★ Sírvales a los niños porciones más pequeñas que las suyas.
- ★ Tome agua, leche baja en grasa o jugo en vez de refrescos gaseosos en las comidas.

Eat smaller portions of food at each meal to help you:

- ★ feel better
- ★ look better
- ★ manage your weight
- ★ reduce your risk for diabetes, obesity, and heart disease.

Coma porciones más pequeñas de alimentos en cada comida para:

- ★ sentirse mejor.
- ★ verse mejor.
- ★ controlar su peso.
- ★ reducir el riesgo de padecer diabetes, obesidad y enfermedad del corazón.

Restaurants serve larger portions than you need.

When eating out:

- ★ order regular sizes, not super sizes.
- ★ split a meal with a friend.
- ★ take part of your meal home to eat the next day.

Los restaurantes sirven porciones más grandes de lo necesario.

Cuando coma en restaurantes:

- ★ ordene el tamaño regular, no el tamaño extra grande.
- ★ comparta la comida con un amigo.
- ★ llévese parte de su comida a casa para comer al día siguiente.

Small bulletin board (4'x3')

- Try using shaded blocks of **colored paper** behind photos and text to highlight them.
 - Use these ideas to help you on **smaller bulletin boards**.
 - Trim some pieces to make more room.
 - Color copy photos to reduce the size.
 - Leave off borders if there is not enough room.
 - **You may laminate** pieces for durability.
 - **Mount manila envelopes** on or near the bulletin board to put enclosed handouts for participants to take home.
-

Sample layout for the *Help Yourself to Smaller Helpings* Bulletin Board

A 4'x3' bulletin board is too small to use this as an interactive lesson. You can choose which text and photos to use on your bulletin board.